Oracle® XML Developer's Kit Programmer's Guide 10*g* Release 2 (10.2) **Part No. B14252-01** June 2005 Oracle XML Developer's Kit Programmer's Guide, 10g Release 2 (10.2) Part No. B14252-01 Copyright © 2001, 2005, Oracle. All rights reserved. Primary Author: Lance Ashdown Contributing Authors: Jack Melnick, Steve Muench, Mark Scardina, Jinyu Wang Contributors: Sandeepan Banerjee, Sivasankaran Chandrasekar, Dan Chiba, Steve Ding, Stanley Guan, Bill Han, K. Karun, Murali Krishnaprasad, Dmitry Lenkov, Roza Leyderman, Bruce Lowenthal, Ian Macky, Anjana Manian, Meghna Mehta, Valarie Moore, Ravi Murthy, Anguel Novoselsky, Arkady Rabinov, Tomas Saulys, Helen Slattery, Asha Tarachandani, Tim Yu, Jim Warner, Simon Wong, Kongyi Zhou The Programs (which include both the software and documentation) contain proprietary information; they are provided under a license agreement containing restrictions on use and disclosure and are also protected by copyright, patent, and other intellectual and industrial property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the extent required to obtain interoperability with other independently created software or as specified by law, is prohibited. The information contained in this document is subject to change without notice. If you find any problems in the documentation, please report them to us in writing. This document is not warranted to be error-free. Except as may be expressly permitted in your license agreement for these Programs, no part of these Programs may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose. If the Programs are delivered to the United States Government or anyone licensing or using the Programs on behalf of the United States Government, the following notice is applicable: U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the Programs, including documentation and technical data, shall be subject to the licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software—Restricted Rights (June 1987). Oracle Corporation, 500 Oracle Parkway, Redwood City, CA 94065 The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the Programs are used for such purposes, and we disclaim liability for any damages caused by such use of the Programs. Oracle, JD Edwards, PeopleSoft, and Retek are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners. The Programs may provide links to Web sites and access to content, products, and services from third parties. Oracle is not responsible for the availability of, or any content provided on, third-party Web sites. You bear all risks associated with the use of such content. If you choose to purchase any products or services from a third party, the relationship is directly between you and the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or (b) fulfilling any of the terms of the agreement with the third party, including delivery of products or services and warranty obligations related to purchased products or services. Oracle is not responsible for any loss or damage of any sort that you may incur from dealing with any third party. # Contents | Pr | refacereface | xxxv | |----|--|-------| | | Audience | xxxv | | | Documentation Accessibility | xxxv | | | Related Documents | xxxv | | | Conventions | xxxvi | | W | hat's New in the XDK? | xl | | | Features Introduced in Oracle XML Developer's Kit 10g Release 2 (10.2) | xl | | | Features Introduced in Oracle XML Developer's Kit 10g Release 1 (10.1) | | | 1 | Introduction to Oracle XML Developer's Kit | | | | Overview of Oracle XML Developer's Kit (XDK) | 1-1 | | | XDK Components | 1-3 | | | XML Parsers | 1-4 | | | XSLT Processors | 1-5 | | | XML Schema Processors | 1-5 | | | XML Class Generators | 1-6 | | | XML Pipeline Processor | 1-6 | | | XDK JavaBeans | 1-7 | | | Oracle XML SQL Utility (XSU) | 1-7 | | | Handling or Representing an XML Document | 1-8 | | | Using XSU with an XML Class Generator | 1-8 | | | TransX Utility | 1-8 | | | XSQL Pages Publishing Framework | 1-9 | | | Soap Services | 1-9 | | | XSLT Virtual Machine (XVM) | 1-10 | | | XML Document Generation with the XDK Components | 1-10 | | | XML Document Generation with Java | 1-10 | | | XML Document Generation with C | 1-12 | | | XML Document Generation with C++ | 1-12 | | | Development Tools and Frameworks for the XDK | 1-13 | | | Oracle JDeveloper | 1-14 | | | User Interface XML (UIX) | 1-16 | | | Oracle Reports | 1-16 | | | Oracle XML Gateway | 1-16 | | | · · · · · · · · · · · · · · · · · · · | | | | | Oracle Data Provider for .NET | 1-16 | |-----|------|--|--------------| | | Ins | talling the XDK | 1-17 | | Paı | rt I | XDK for Java | | | 2 | Ge | tting Started with Java XDK Components | | | | Ins | talling Java XDK Components | 2-1 | | | | a XDK Component Dependencies | | | | | ting Up the Java XDK Environment | | | | | Setting Java XDK Environment Variables for UNIX | | | | | Testing the Java XDK Environment on UNIX | 2-5 | | | | Setting Java XDK Environment Variables for Windows | 2-6 | | | | Testing the Java XDK Environment on Windows | 2-7 | | | Ver | ifying the Java XDK Components Version | 2-8 | | 3 | Usi | ing the XML Parser for Java | | | | Int | roduction to the XML Parser for Java | | | | | Prerequisites | | | | | Standards and Specifications | | | | | DOM, SAX, and JAXP in the XML Parser | | | | | DOM in the XML Parser | | | | | SAX in the XML Parser | | | | | JAXP in the XML Parser | | | | | Namespace Support in the XML Parser | | | | | Validation in the XML Parser | | | | | Compression in the XML Parser | | | | Usi | ing the XML Parser for Java: Overview | | | | | Using the XML Parser for Java: Basic Process | | | | | Running the XML Parser Demo Programs | | | | n | Using the XML Parser Command-Line Utility | | | | Par | sing XML with DOM | | | | | | 3-12 | | | | 0 | 3-15 | | | | | 3-17 | | | | | 3-18 | | | | | 3-19
3-20 | | | Par | • . | 3-20 | | | 1 41 | | 3-23 | | | | · · | 3-25 | | | | | 3-27 | | | | | 3-28 | | | Par | | 3-29 | | | ı al | | 3-30 | | | | | 3-30 | | | | | 3-30 | | | | Cong de Domini inough jiva | 5 50 | | Parsing with JAXP | | |--|--| | Performing Basic Transformations with JAXP | | | Compressing XML | | | Compressing and Decompressing XML from DOM | | | Compressing a DOM Object | | | Decompressing a DOM Object | | | Compressing and Decompressing XML from SAX | | | Compressing a SAX Object | | | Decompressing a SAX Object | | | Tips and Techniques for Parsing XML | | | Extracting Node Values from a DOM Tree | | | Merging Documents with appendChild() | | | Parsing DTDs | | | Loading External DTDs | | | Caching DTDs with setDoctype | | | Handling Character Sets with the XML Parser | | | Detecting the Encoding of an XML File on the Operating System | | | Detecting the Encoding of XML Stored in an NCLOB Column | | | Writing an XML File in a Nondefault Encoding | | | Working with XML in Strings | | | · · · · · · · · · · · · · · · · · · · | | | Parsing XML Documents with Accented Characters | | | Parsing XML Documents with Accented Characters | | | Handling Special Characters in Tag Names | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0 | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0 Using the XSLT Processor for Java: Overview | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0 Using the XSLT Processor for Java: Overview Using the XSLT Processor: Basic Process | | |
Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0 Using the XSLT Processor for Java: Overview Using the XSLT Processor: Basic Process Running the XSLT Processor Demo Programs | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0 Using the XSLT Processor for Java: Overview Using the XSLT Processor: Basic Process Running the XSLT Processor Demo Programs Using the XSLT Processor Command-Line Utility | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0 Using the XSLT Processor for Java: Overview Using the XSLT Processor: Basic Process Running the XSLT Processor Demo Programs Using the XSLT Processor Command-Line Utility: Example. | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0 Using the XSLT Processor for Java: Overview Using the XSLT Processor: Basic Process Running the XSLT Processor Demo Programs Using the XSLT Processor Command-Line Utility Using the XSLT Processor Command-Line Utility: Example Transforming XML Performing Basic XSL Transformation | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0 Using the XSLT Processor for Java: Overview Using the XSLT Processor: Basic Process Running the XSLT Processor Demo Programs Using the XSLT Processor Command-Line Utility Using the XSLT Processor Command-Line Utility: Example. Transforming XML Performing Basic XSL Transformation Obtaining DOM Results from an XSL Transformation | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0. Using the XSLT Processor for Java: Overview Using the XSLT Processor: Basic Process. Running the XSLT Processor Demo Programs Using the XSLT Processor Command-Line Utility Using the XSLT Processor Command-Line Utility: Example Transforming XML Performing Basic XSL Transformation Obtaining DOM Results from an XSL Transformation Programming with Oracle XSLT Extensions | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0. Using the XSLT Processor for Java: Overview Using the XSLT Processor: Basic Process. Running the XSLT Processor Demo Programs Using the XSLT Processor Command-Line Utility Using the XSLT Processor Command-Line Utility: Example. Transforming XML Performing Basic XSL Transformation Obtaining DOM Results from an XSL Transformation Programming with Oracle XSLT Extensions Overview of Oracle XSLT Extensions Specifying Namespaces for XSLT Extension Functions | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0. Using the XSLT Processor for Java: Overview Using the XSLT Processor: Basic Process. Running the XSLT Processor Demo Programs Using the XSLT Processor Command-Line Utility Using the XSLT Processor Command-Line Utility: Example Transforming XML Performing Basic XSL Transformation Obtaining DOM Results from an XSL Transformation Programming with Oracle XSLT Extensions Overview of Oracle XSLT Extensions Specifying Namespaces for XSLT Extension Functions Using Static and Non-Static Java Methods in XSLT | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0. Using the XSLT Processor for Java: Overview Using the XSLT Processor: Basic Process Running the XSLT Processor Demo Programs Using the XSLT Processor Command-Line Utility Using the XSLT Processor Command-Line Utility: Example Transforming XML Performing Basic XSL Transformation Obtaining DOM Results from an XSL Transformation Programming with Oracle XSLT Extensions Overview of Oracle XSLT Extensions Specifying Namespaces for XSLT Extension Functions Using Static and Non-Static Java Methods in XSLT. Using Constructor Extension Functions | | | Handling Special Characters in Tag Names Using the XSLT Processor for Java Introduction to the XSLT Processor Prerequisites Standards and Specifications XML Transformation with XSLT 1.0 and 2.0. Using the XSLT Processor for Java: Overview Using the XSLT Processor: Basic Process. Running the XSLT Processor Demo Programs Using the XSLT Processor Command-Line Utility Using the XSLT Processor Command-Line Utility: Example Transforming XML Performing Basic XSL Transformation Obtaining DOM Results from an XSL Transformation Programming with Oracle XSLT Extensions Overview of Oracle XSLT Extensions Specifying Namespaces for XSLT Extension Functions Using Static and Non-Static Java Methods in XSLT | | # 5 Using the Schema Processor for Java | Dromoguicitos | | |--|---| | Prerequisites | | | Standards and Specifications | | | XML Validation with DTDs | | | DTD Samples in the XDK | | | XML Validation with XML Schemas | | | XML Schema Samples in the XDK | | | Differences Between XML Schemas and DTDs | | | Using the XML Schema Processor: Overview | | | Using the XML Schema Processor: Basic Process | | | Running the XML Schema Processor Demo Programs | | | Using the XML Schema Processor Command-Line Utility | | | Using oraxml to Validate Against a Schema | | | Using oraxml to Validate Against a DTD | | | Validating XML with XML Schemas | | | Validating Against Internally Referenced XML Schemas | | | Validating Against Externally Referenced XML Schemas | | | Validating a Subsection of an XML Document | | | Validating XML from a SAX Stream | | | Validating XML from a DOM | | | Validating XML from Designed Types and Elements | | | Validating XML with the XSDValidator Bean | | | Tips and Techniques for Programming with XML Schemas | | | Tipo and reciniques for riogramming with Airit ochemias | • | | Overriding the Schema Location with an Entity Resolver | | | | | | Overriding the Schema Location with an Entity Resolver Converting DTDs to XML Schemas Jsing the JAXB Class Generator | | | Overriding the Schema Location with an Entity Resolver Converting DTDs to XML Schemas Jsing the JAXB Class Generator Introduction to the JAXB Class Generator | | | Overriding the Schema Location with an Entity Resolver Converting DTDs to XML Schemas | | | Overriding the Schema Location with an Entity Resolver Converting DTDs to XML Schemas | | | Overriding the Schema Location with an Entity Resolver Converting DTDs to XML Schemas | | | Overriding the Schema Location with an Entity Resolver | | | Overriding the Schema Location with an Entity Resolver | | | Overriding the Schema Location with an Entity Resolver | | | Overriding the Schema Location with an Entity Resolver | | | Overriding the Schema Location with an Entity Resolver | | | Overriding the Schema Location with an Entity Resolver | | | Overriding the Schema Location with an Entity Resolver | | | Overriding the Schema Location with an Entity Resolver | | | Overriding the Schema Location with an Entity Resolver | xample | | Overriding the Schema Location with an Entity Resolver | xample | | Overriding the Schema Location with an Entity Resolver | xample | | Overriding the Schema Location with an Entity Resolver | xample | | Overriding the Schema Location with an Entity Resolver | xample | | Overriding the Schema Location with an Entity Resolver | xample | | | Defining the Schema | 6-14 | |---|---|------| | | Generating and Compiling the Java Classes | 6-15 | | | Processing the XML Data | 6-16 | | 7 | Using the XML Pipeline Processor for Java | | | | Introduction to the XML Pipeline Processor | 7-1 | | | Prerequisites | 7-1 | | | Standards and Specifications | 7-1 | | | Multistage XML Processing | 7-2 | | | Customized Pipeline Processes | 7-2 | | | Using the XML Pipeline Processor: Overview | 7-3 | | | Using the XML Pipeline Processor: Basic Process | 7-3 | | | Running the XML Pipeline Processor Demo Programs | 7-6 | | | Using the XML Pipeline Processor Command-Line Utility | 7-8 | | | Processing XML in a Pipeline | 7-9 | | | Creating a Pipeline Document | 7-9 | | | Example of a Pipeline Document | 7-9 | | | Writing a Pipeline Processor Application | | | | Writing a Pipeline Error Handler | | | 8 | Using XDK JavaBeans | | | | Introduction to XDK JavaBeans | 8-1 | | | Prerequisites | 8-1 | | | Standards and Specifications | 8-1 | | | XDK JavaBeans Features | 8-2 | | | DOMBuilder | 8-2 | | | XSLTransformer | 8-2 | | | DBAccess | 8-3 | | | XMLDBAccess | 8-3 | | | XMLDiff | 8-4 | | | XMLCompress | 8-4 | | | XSDValidator | 8-4 | | | Using the XDK JavaBeans: Overview | 8-5 | | | Using the XDK JavaBeans: Basic Process | 8-5 | | | Using the DOMBuilder JavaBean: Basic Process | 8-5 | | | Using the XSLTransformer JavaBean: Basic Process | 8-7 | | | Using the XMLDBAccess JavaBean: Basic Process | 8-8 | | | Using the
XMLDiff JavaBean: Basic Process | 8-10 | | | Running the JavaBean Demo Programs | 8-11 | | | Running sample1 | 8-15 | | | Running sample2 | 8-15 | | | Running sample3 | 8-15 | | | Running sample4 | 8-15 | | | Running sample5 | 8-16 | | | Running sample6 | 8-17 | | | Running sample7 | 8-17 | | | | | | Running sample8 . | | 8-17 | |---------------------------|---|------| | Running sample9 | | 8-18 | | Running sample10 |) | 8-18 | | Processing XML with the | XDK JavaBeans | 8-18 | | Processing XML Asyn | chronously with the DOMBuilder and XSLTransformer Beans | 8-19 | | | XSLT Stylesheet | | | | IL Documents Asynchronously | | | | ments with the XMLDiff Bean | | | | IL Files and Generating a Stylesheet | | | Jsing the XML SQL U | Jtility (XSU) | | | Introduction to the XML S | SQL Utility (XSU) | 9-1 | | Prerequisites | | 9-1 | | XSU Features | | 9-1 | | XSU Restrictions | | 9-2 | | Using the XML SQL Utili | ty: Overview | 9-2 | | • | ess | | | <u> </u> | vith the XSU Java API: Basic Process | | | Performing DML v | with the XSU Java API: Basic Process | 9-4 | | 0 | vith the XSU PL/SQL API: Basic Process | | | O | with the PL/SQL API: Basic Process | | | O | | | | O | he Database | | | <u> </u> | n Application Server | | | e e | ı Web Server | | | ~ | no Programs | | | · · | and-Line Utility | | | · · | vith the XSU Command-Line Utility | | | · · | ype Data with the XSU Command-Line Utility | | | | with the XSU Command-Line Utility | | | · · | U Java API | | | | th OracleXMLQuery | | | | MLSQL Program | | | · · | ee with OracleXMLQuery | | | <u>C</u> | h OracleXMLQuery | | | | ber of Rows in the Result Set | | | · · | t Open for the Duration of the User's Session | | | , | s with OracleXMLQuery: Example | | | | Result Sets | | | Ü | Cursor Objects | | | • | racleXMLSave | | | · · | | | | _ | o All Columns with OracleXMLSave | | | _ | o a Subset of Columns with OracleXMLSave | | | | OracleXMLSave | | | | y Columns with OracleXMLSave | | | | ın List with OracleXMLSave | | | Deleting Kows with O | racleXMLSave | 9-27 | | Deleting by Row With OracleXMLSave | |--| | Deleting by Key with OracleXMLSave | | Handling XSU Java Exceptions | | Obtaining the Parent Exception | | Raising a No Rows Exception | | Programming with the XSU PL/SQL API | | Generating XML from Simple Queries with DBMS_XMLQuery | | Specifying Element Names with DBMS_XMLQuery | | Paginating Results with DBMS_XMLQuery | | Setting Stylesheets in XSU | | Binding Values in XSU | | Inserting XML with DBMS_XMLSave | | Inserting Values into All Columns with DBMS_XMLSave | | Inserting into a Subset of Columns with DBMS_XMLSave | | Updating with DBMS_XMLSave | | Updating with Key Columns with DBMS_XMLSave | | Specifying a List of Columns with DBMS_XMLSave: Example | | Deleting with DBMS_XMLSave | | Deleting by Row with DBMS_XMLSave: Example | | Deleting by Key with DBMS_XMLSave: Example | | Handling Exceptions in the XSU PL/SQL API | | Reusing the Context Handle with DBMS_XMLSave | | Tips and Techniques for Programming with XSU | | How XSU Maps Between SQL and XML | | Default SQL to XML Mapping | | Default XML to SQL Mapping | | Customizing Generated XML | | How XSU Processes SQL Statements | | How XSU Queries the Database | | How XSU Inserts Rows | | How XSU Updates Rows | | How XSU Deletes Rows | | How XSU Commits After DML | | 110W A30 Collinus Auci Divil | | Using the TransX Utility | | - | | Introduction to the TransX Utility | | 1 | | TransX utility Features | | Simplified Multilingual Data Loading | | | | Simplified Data Format Support and Interface | | Additional TransX utility Features | | Additional TransX utility Features | | Additional TransX utility Features Using the TransX Utility: Overview Using the TransX Utility: Basic Process | | Additional TransX utility Features | | Additional TransX utility Features Using the TransX Utility: Overview Using the TransX Utility: Basic Process Running the TransX Utility Demo Programs Using the TransX Command-Line Utility | | Additional TransX utility Features | | | | | Loading Data with the TransX Utility | 10-8 | |----|---|-------| | | Storing Messages in the Database | | | | Creating a Dataset in a Predefined Format | | | | Format of the Input XML Document | | | | Specifying Translations in a Dataset | 10-11 | | | Loading the Data | 10-12 | | | Querying the Data | 10-14 | | 11 | Using the XSQL Pages Publishing Framework | | | | Introduction to the XSQL Pages Publishing Framework | 11-1 | | | Prerequisites | 11-2 | | | Using the XSQL Pages Publishing Framework: Overview | 11-2 | | | Using the XSQL Pages Framework: Basic Process | 11-2 | | | Setting Up the XSQL Pages Framework | 11-5 | | | Creating and Testing XSQL Pages with Oracle JDeveloper | 11-5 | | | Setting the CLASSPATH for XSQL Pages | | | | Configuring the XSQL Servlet Container | 11-6 | | | Setting Up the Connection Definitions | | | | Running the XSQL Pages Demo Programs | | | | Setting Up the XSQL Demos | | | | Running the XSQL Demos | 11-10 | | | Using the XSQL Pages Command-Line Utility | 11-11 | | | Generating and Transforming XML with XSQL Servlet | 11-12 | | | Composing XSQL Pages | 11-12 | | | Using Bind Parameters | 11-13 | | | Using Lexical Substitution Parameters | 11-15 | | | Providing Default Values for Bind and Substitution Parameters | 11-16 | | | How the XSQL Page Processor Handles Different Types of Parameters | 11-17 | | | Producing Datagrams from SQL Queries | 11-18 | | | Transforming XML Datagrams into an Alternative XML Format | 11-19 | | | Transforming XML Datagrams into HTML for Display | 11-22 | | | Using XSQL in Java Programs | 11-24 | | | XSQL Pages Tips and Techniques | 11-25 | | | XSQL Pages Limitations | 11-25 | | | Hints for Using the XSQL Servlet | 11-25 | | | Specifying a DTD While Transforming XSQL Output to a WML Document | 11-26 | | | Testing Conditions in XSQL Pages | 11-26 | | | Passing a Query Result to the WHERE Clause of Another Query | 11-26 | | | Handling Multi-Valued HTML Form Parameters | 11-27 | | | Invoking PL/SQL Wrapper Procedures to Generate XML Datagrams | 11-28 | | | Accessing Contents of Posted XML | 11-29 | | | Changing Database Connections Dynamically | 11-29 | | | Retrieving the Name of the Current XSQL Page | 11-29 | | | Resolving Common XSQL Connection Errors | 11-29 | | | Receiving "Unable to Connect" Errors | 11-30 | | | Receiving "No Posted Document to Process" When Using HTTP POST | 11-30 | | | Security Considerations for XSOL Pages | 11-30 | | | Installing Your XSQL Configuration File in a Safe Directory | 11-30 | |----|---|-------| | | Disabling Default Client Stylesheet Overrides | 11-31 | | | Protecting Against the Misuse of Substitution Parameters | 11-31 | | 12 | Using the XSQL Pages Publishing Framework: Advanced Topics | | | | Customizing the XSQL Configuration File Name | 12-1 | | | Controlling How Stylesheets Are Processed | 12-2 | | | Overriding Client Stylesheets | 12-2 | | | Controlling the Content Type of the Returned Document | | | | Assigning the Stylesheet Dynamically | 12-3 | | | Processing XSLT Stylesheets in the Client | 12-4 | | | Providing Multiple Stylesheets | 12-4 | | | Working with Array-Valued Parameters | 12-5 | | | Supplying Values for Array-Valued Parameters | 12-6 | | | Setting Array-Valued Page or Session Parameters from Strings | 12-7 | | | Binding Array-Valued Parameters in SQL and PL/SQL Statements | 12-7 | | | Setting Error Parameters on Built-in Actions | 12-10 | | | Using Conditional Logic with Error Parameters | 12-10 | | | Formatting XSQL Action Handler Errors | 12-11 | | | Including XMLType Query Results in XSQL Pages | 12-11 | | | Handling Posted XML Content | 12-14 | | | Understanding XML Posting Options | 12-14 | | | Producing PDF Output with the FOP Serializer | 12-16 | | | Performing XSQL Customizations | | | | Writing Custom XSQL Action Handlers | 12-17 | | | Implementing the XSQLActionHandler Interface | 12-18 | | | Using Multivalued Parameters in Custom XSQL Actions | | | | Implementing Custom XSQL Serializers | 12-21 | | | Techniques for Using a Custom Serializer | 12-22 | | | Assigning a Short Name to a Custom Serializer | | | | Using a Custom XSQL Connection Manager for JDBC Datasources | 12-24 | | | Writing Custom XSQL Connection Managers | | | | Accessing Authentication Information in a Custom Connection Manager | | | | Implementing a Custom XSQLErrorHandler | | | | Providing a Custom XSQL Logger Implementation | 12-27 | | 13 | Using SOAP with the Java XDK | | | | Introduction to SOAP | 13-1 | | | Prerequisites | 13-1 | | | Standards and Specifications | 13-1 | | | Using SOAP and the Java XDK: Overview | 13-2 | | | Subpackages in oracle.soap | 13-2 | | | Subpackages in org.apache.soap | 13-3 | | | Developing SOAP Applications with the Java XDK | | | | Using SOAP Providers | 13-4 | | | Using SOAP Transports | 13-4 | | | Using SOAP Handlers | 13-4 | |-----|--|------| | | Using the SOAP Request Handler | 13-5 | | | Tips and Techniques for Using SOAP with the Java XDK | 13-5 | | | Oracle Database SOAP and IDAP | 13-5 | | | Oracle Database SOAP Security Features | 13-6 | | | | | | Pai | rt II XDK for C | | | 14 | Getting Started with C XDK Components | | | | Installing C XDK Components | 14-1 | | | Configuring the UNIX Environment for C XDK Components | 14-2 | | | C XDK Component Dependencies on UNIX | 14-2 | | | Setting C XDK Environment Variables on UNIX | | | | Testing the C XDK Runtime Environment on UNIX | | | | Setting Up and Testing the C XDK Compile-Time Environment on UNIX | | | | Testing the C
XDK Compile-Time Environment on UNIX | | | | Verifying the C XDK Component Version on UNIX | | | | Configuring the Windows Environment for C XDK Components | | | | C XDK Component Dependencies on Windows | | | | Setting C XDK Environment Variables on Windows | | | | Testing the C XDK Runtime Environment on Windows | | | | Setting Up and Testing the C XDK Compile-Time Environment on Windows | | | | Testing the C XDK Compile-Time Environment on Windows | | | | Using the C XDK Components with Visual C/C++ on Windows | | | | Setting a Path for a Project in Visual C/C++ on Windows | | | | Setting the Library Path in Visual C/C++ on Windows | | | | Overview of the Unified C API | | | | Globalization Support for the C XDK Components | | | | Groundarion Support for the CADA Components | | | 15 | Using the XML Parser for C | | | | Introduction to the XML Parser for C | 15-1 | | | Prerequisites | 15-1 | | | Standards and Specifications | 15-2 | | | Using the XML Parser for C | 15-2 | | | Overview of the Parser API for C | 15-2 | | | XML Parser for C Datatypes | 15-3 | | | XML Parser for C Defaults | 15-3 | | | Using the XML Parser for C: Basic Process | 15-4 | | | Running the XML Parser for C Demo Programs | 15-6 | | | Using the C XML Parser Command-Line Utility | 15-8 | | | Using the XML Parser Command-Line Utility: Example | | | | Using the DOM API for C | | | | Creating the Top-Level Context | | | | Controlling the Data Encoding of XML Documents for the C API | | | | Using NULL-Terminated and Length-Encoded C API Functions | | | | Handling Errors with the C API | | | | | | | Using the SAX API for C | |---| | Using OCI and the XDK C API | | Using XMLType Functions and Descriptions | | Initializing an XML Context | | Creating XMLType Instances on the Client | | Operating on XML Data in the Database Server | | Using OCI and the XDK C API: Examples | | Using the XSLT and XVM Processors for C | | XVM Processor | | XVM Usage Example | | Using the XVM Processor Command-Line Utility | | Accessing XVM Processor for C | | XSLT processor | | XSLT Processor Usage Example | | XPath Processor Usage Example | | Using the C XSLT Processor Command-Line Utility | | Accessing Oracle XSLT processor for C | | Using the Demo Files Included with the Software | | Building the C Demo Programs for XSLT | | Using the XML Schema Processor for C | | Oracle XML Schema Processor for C | | Oracle XML Schema for C Features | | Standards Conformance | | XML Schema Processor for C: Supplied Software | | Using the C XML Schema Processor Command-Line Utility | | XML Schema Processor for C Usage Diagram | | How to Run XML Schema for C Sample Programs | | Using SOAP with the C XDK | | Introduction to SOAP for C | | SOAP Messaging Overview | | SOAP Message Format | | Using SOAP Clients | | Using SOAP Servers | | SOAP C Functions | | SOAP Example 1: Sending an XML Document | | SOAP Example 2: A Response Asking for Clarification | | SOAP Example 3: Using POST | | rt III Oracle XDK for C++ | | Getting Started with Oracle XDK Components for C++ | | Installing the C++ XDK Components | | | Configuring the UNIX Environment for C++ XDK Components | 19-1 | |----|--|------| | | C++ XDK Component Dependencies on UNIX | 19-1 | | | Setting C++ XDK Environment Variables on UNIX | 19-2 | | | Testing the C++ XDK Runtime Environment on UNIX | 19-2 | | | Setting Up and Testing the C++ XDK Compile-Time Environment on UNIX | 19-2 | | | Testing the C++ XDK Compile-Time Environment on UNIX | 19-2 | | | Verifying the C++ XDK Component Version on UNIX | 19-2 | | | Configuring the Windows Environment for C++ XDK Components | 19-3 | | | C++ XDK Component Dependencies on Windows | 19-3 | | | Setting C++ XDK Environment Variables on Windows | 19-3 | | | Testing the C++ XDK Runtime Environment on Windows | 19-3 | | | Setting Up and Testing the C++ XDK Compile-Time Environment on Windows | 19-3 | | | Testing the C++ XDK Compile-Time Environment on Windows | 19-3 | | | Using the C++ XDK Components with Visual C/C++ | 19-4 | | 20 | Overview of the Unified C++ Interfaces | | | | What is the Unified C++ API? | 20-1 | | | Accessing the C++ Interface | | | | OracleXML Namespace | | | | OracleXML Interfaces | | | | Ctx Namespace | | | | OracleXML Datatypes | 20-2 | | | Ctx Interfaces | | | | IO Namespace | | | | IO Datatypes | | | | IO Interfaces | | | | Tools Package | 20-3 | | | Tools Interfaces | 20-4 | | | Error Message Files | 20-4 | | 21 | Using the XML Parser for C++ | | | | Introduction to Parser for C++ | 21-1 | | | DOM Namespace | | | | DOM Datatypes | | | | DOM Interfaces | | | | DOM Traversal and Range Datatypes | | | | DOM Traversal and Range Interfaces | | | | Parser Namespace | | | | GParser Interface | | | | DOMParser Interface | 21-4 | | | SAXParser Interface | 21-4 | | | SAX Event Handlers | | | | Thread Safety | 21-4 | | | XML Parser for C++ Usage | | | | XML Parser for C++ Default Behavior | | | | C++ Sample Files | 21-5 | | 22 | Using the XSLT Processor for C++ | | |-----|--|--------------| | | Accessing XSLT for C++ | 22-1 | | | Xsl Namespace | 22-1 | | | Xsl Interfaces | 22-1 | | | XSLT for C++ DOM Interface Usage | 22-2 | | | Invoking XSLT for C++ | 22-2 | | | Command Line Usage | 22-2 | | | Writing C++ Code to Use Supplied APIs | 22-2 | | | Using the Sample Files Included with the Software | 22-2 | | 23 | Using the XML Schema Processor for C++ | | | | Oracle XML Schema Processor for C++ | 23-1 | | | Oracle XML Schema for C++ Features | 23-1 | | | Online Documentation | 23-1 | | | Standards Conformance | 23-2 | | | XML Schema Processor API | 23-2 | | | Invoking XML Schema Processor for C++ | 23-2 | | | Running the Provided XML Schema for C++ Sample Programs | | | 24 | Using the XPath Processor for C++ | | | | XPath Interfaces | 24-1 | | | Sample Programs | | | 25 | Using the XML Class Generator for C++ Accessing XML C++ Class Generator | 25-1 | | | Using XML C++ Class Generator | 25-1 | | | External DTD Parsing | 25-1 | | | <u>e</u> | | | | Error Message Files Using the XML C++ Class Generator Command-Line Utility | | | | Input to the XML C++ Class Generator | 25-2 | | | * | 25-2 | | | Using the XML C++ Class Generator Examples | | | | XML C++ Class Generator Example 1: XML — Input File to Class Generator, CG.xml | 25-3
25-3 | | | XML C++ Class Generator Example 2: DTD — Input File to Class Generator, CG.dtd | 25-3 | | | XML C++ Class Generator Example 3: CG Sample Program | 25-5 | | 26 | Using SOAP with the C++ XDK | | | Pai | rt IV Oracle XDK Reference | | | 27 | XSQL Pages Reference | | | | XSQL Configuration File Parameters | 27-2 | | | <xsql:action></xsql:action> | 27-6 | | | <xsql:delete-request></xsql:delete-request> | 27-8 | | | | 27-10 | | | 1 | 27-11 | | | | | | | <xsql:include-owa></xsql:include-owa> | 27-13 | |----|---|-------| | | <xsql:include-param></xsql:include-param> | 27-15 | | | <xsql:include-posted-xml></xsql:include-posted-xml> | 27-16 | | | <xsql:include-request-params></xsql:include-request-params> | 27-17 | | | <xsql:include-xml></xsql:include-xml> | 27-19 | | | <xsql:include-xsql></xsql:include-xsql> | 27-20 | | | <xsql:insert-param></xsql:insert-param> | 27-22 | | | <xsql:insert-request></xsql:insert-request> | 27-23 | | | <xsql:query></xsql:query> | 27-25 | | | <xsql:ref-cursor-function></xsql:ref-cursor-function> | 27-28 | | | <xsql:set-cookie></xsql:set-cookie> | 27-30 | | | <xsql:set-page-param></xsql:set-page-param> | 27-32 | | | <xsql:set-session-param></xsql:set-session-param> | 27-35 | | | <xsql:set-stylesheet-param></xsql:set-stylesheet-param> | 27-37 | | | <xsql:update-request></xsql:update-request> | 27-39 | | | | | | 28 | Data Loading Format (DLF) Specification | | | | Introduction to DLF | 28-1 | | | Naming Conventions for DLF | 28-1 | | | Elements and Attributes | 28-1 | | | Values | 28-2 | | | File Extensions | 28-2 | | | General Structure of DLF | 28-2 | | | Tree Structure of DLF | 28-2 | | | DLF Specifications | 28-4 | | | XML Declaration in DLF | 28-4 | | | Entity References in DLF | 28-5 | | | Elements in DLF | 28-5 | | | Top Level Table Element | 28-5 | | | Translation Elements | 28-6 | | | Lookup Key Elements | 28-6 | | | Metadata Elements | | | | Data Elements | 28-7 | | | Attributes in DLF | 28-7 | | | DLF Attributes | 28-8 | | | 1 | 28-10 | | | 1 | 28-10 | | | Minimal DLF Document | 28-10 | | | | 28-10 | | | | 28-12 | | | DLF References | 28-13 | | 29 | XDK Standards | | | | XML Standards Supported by the XDK | 29-1 | | | Summary of XML Standards Supported by the XDK | 29-1 | | | XML Standards for the XDK for Java | 29-2 | | | DOM Standard for the XDK for Java | 29-2 | | | XSLT Standard for the XDK for Java | 29-3 | |---|---|------------| | | JAXB Standard for the XDK for Java | 29-5 | | | Pipeline Definition Language Standard for the XDK for Java | 29-5 | | | Character Sets Supported by the XDK | 29-5 | | | Character Sets Supported by the XDK for Java | 29-5 | | | Character Sets Supported by the XDK for C | 29-6 | | Α | Oracle XDK for Java Error Messages | | | | XML Error Messages | A-1 | | | XML Parser Error Messages | A-1 | | | XML-20003: missing token string at line string, column string | A-1 | | | XML-20004: missing keyword string at line string, column string | A-1 | | | XML-20005: missing keyword string or string at line string, column string | A-1 | | | XML-20006: unexpected text at line string, column string; expected EOF | A-1 | | | XML-20007: missing content model in element declaration at line <i>string</i> , column <i>string</i> . A-2 | ••••• | | | XML-20008: missing element name in content model at
line <i>string</i> , column <i>string</i> | | | | reserved A-2 | | | | XML-20010: missing notation name in unparsed entity declaration at line <i>string</i> , colum <i>string</i> A-2 | n | | | XML-20011: missing attribute type in attribute-list declaration at line <i>string</i> , column <i>str</i> A-2 | ing . | | | XML-20012: missing white space at line string, column string | A-2 | | | XML-20013: invalid character <i>string</i> in entity value at line <i>string</i> , column <i>string</i> | | | | XML-20014: not allowed in comment at line string, column string | A-2 | | | XML-20015:]]> not allowed in text at line string, column string | A-3 | | | XML-20016: white space not allowed before occurrence indicator at line <i>string</i> , column <i>string</i> A-3 | L | | | XML-20017: occurrence indicator <i>string</i> not allowed in mixed-content at line <i>string</i> , colustring A-3 | umn | | | XML-20018: content list not allowed inside mixed-content at line string, column string | A-3 | | | XML-20019: duplicate element <i>string</i> in mixed-content declaration at line <i>string</i> , colum <i>string</i> A-3 | n | | | XML-20020: root element <i>string</i> does not match the DOCTYPE name <i>string</i> at line <i>string</i> column <i>string</i> A-3 | <i>g</i> , | | | XML-20021: duplicate element declaration string at line string, column string | A-3 | | | XML-20022: element string has multiple ID attributes at line string, column string | A-3 | | | XML-20023: ID attribute <i>string</i> in element <i>string</i> must be #IMPLIED or #REQUIRED at <i>string</i> , column <i>string</i> A-4 | line | | | XML-20024: missing required attribute <i>string</i> in element <i>string</i> at line <i>string</i> , column <i>str</i> A-4 | ring . | | | XML-20025: duplicate ID value: string | A-4 | | | XML-20026: undefined ID value string in IDREF | | | | XML-20027: attribute <i>string</i> in element <i>string</i> has invalid enumeration value <i>string</i> at listring, column <i>string</i> A-4 | | | | XML-20028: attribute <i>string</i> in element <i>string</i> has invalid value <i>string</i> , must be <i>string</i> at <i>string</i> , column {5} A-4 | line | | XML-20029: attribute default must be REQUIRED, IMPLIED, or FIXED at line <i>string</i> , column <i>string</i> A-4 | | |---|-----| | XML-20030: invalid text in content of element <i>string</i> at line <i>string</i> , column <i>string</i> | A-4 | | XML-20031: invalid element <i>string</i> in content of element <i>string</i> at line <i>string</i> , column <i>string</i> A-5 | | | | A-5 | | XML-20032: incomplete content in element <i>string</i> at line <i>string</i> , column <i>string</i> | | | XML-20033: invalid replacement-text for entity <i>string</i> at line <i>string</i> , column <i>string</i> | | | XML-20034: end-element tag <i>string</i> does not match start-element tag <i>string</i> at line <i>string</i> column <i>string</i> A-5 | , | | XML-20035: duplicate attribute <i>string</i> in element <i>string</i> at line <i>string</i> , column <i>string</i> | A-6 | | XML-20036: invalid character <i>string</i> in attribute value at line <i>string</i> , column <i>string</i> | A-6 | | XML-20030: invalid character <i>string</i> in attribute value at line <i>string</i> , column <i>string</i> XML-20037: invalid reference to external entity <i>string</i> in attribute <i>string</i> at line <i>string</i> , | Α-0 | | column string A-6 | | | XML-20038: invalid reference to unparsed entity <i>string</i> in element <i>string</i> at line <i>string</i> , | | | column string A-6 | | | XML-20039: invalid attribute type <i>string</i> in attribute-list declaration at line <i>string</i> , colum | ın | | string A-6 | | | XML-20040: invalid character <i>string</i> in element content at line <i>string</i> , column <i>string</i> | A-6 | | XML-20041: entity reference <i>string</i> refers to itself at line <i>string</i> , column <i>string</i> | A-6 | | XML-20042: invalid Nmtoken: string | A-6 | | XML-20043: invalid character <i>string</i> in public identifier at line <i>string</i> , column <i>string</i> | A-7 | | XML-20044: undeclared namespace prefix string used at line string, column string | A-7 | | XML-20045: attribute <i>string</i> in element <i>string</i> must be an unparsed entity at line <i>string</i> , | | | column string A-7 | | | XML-20046: undeclared notation <i>string</i> used in unparsed entity <i>string</i> at line <i>string</i> , colu | ımn | | string A-7 | ۸ 7 | | XML-20047: missing element declaration <i>string</i> | A-7 | | XML-20048: duplicate entity declaration <i>string</i> at line <i>string</i> , column <i>string</i> | A-7 | | XML-20049: invalid use of NDATA in parameter entity declaration at line <i>string</i> , colum <i>string</i> A-7 | ın | | XML-20050: duplicate attribute declaration <i>string</i> at line <i>string</i> , column <i>string</i> | A-7 | | XML-20051: duplicate notation declaration <i>string</i> at line <i>string</i> , column <i>string</i> XML-20051: duplicate notation declaration <i>string</i> at line <i>string</i> , column <i>string</i> | A-7 | | XML-20052: undeclared attribute <i>string</i> used at line <i>string</i> , column <i>string</i> | A-8 | | XML-20053: undeclared element <i>string</i> used at line <i>string</i> , column <i>string</i> | A-8 | | XML-20054: undeclared entity <i>string</i> used at line <i>string</i> , column <i>string</i> | A-8 | | XML-20055: invalid document returned by NodeFactory's createDocument | A-8 | | XML-20056: invalid SAX feature <i>string</i> | A-8 | | XML-20057: invalid value string passed for SAX feature string | A-8 | | XML-20057: invalid Value string passed for 57 X feature string | A-8 | | XML-20059: invalid value passed for SAX property string | A-8 | | XML-20060: Error occurred while opening URL string | A-8 | | XML-20061: invalid byte stream <i>string</i> in UTF8 encoded data | A-8 | | XML-20062: 5-byte UTF8 encoding not supported | A-9 | | XML-20063: 6-byte UTF8 encoding not supported | A-9 | | XML-20064: invalid XML character <i>string</i> | A-9 | | XML-20065: encoding <i>string</i> doesn't match encoding <i>string</i> in XML declaration | A-9 | | XML-20066: encoding string not supported | A-9 | | XML-20067: invalid InputSource returned by EntityResolver's resolveEntity | A-9 | | XML-20100: Expected <i>string</i> | A-9 | | | | | XML-20101: Expected string or string. | A-9 | |---|---------------| | XML-20102: Expected string, string, or string. | . A-9 | | XML-20103: Illegal token in content model. | . A- 9 | | XML-20104: Could not find element with ID string. | A-10 | | XML-20105: ENTITY type Attribute value string does not match any unparsed Entity. | | | A-10 | | | XML-20106: Could not find Notation string | A-10 | | XML-20107: Could not find declaration for element <i>string</i> . | A-10 | | XML-20108: Start of root element expected. | | | XML-20109: PI with the name 'xml' can occur only in the beginning of the document. | | | A-10 | | | XML-20110: #PCDATA expected in mixed-content declaration | A-10 | | XML-20111: Element <i>string</i> repeated in mixed-content declaration. | A-10 | | XML-20112: Error opening external DTD <i>string</i> | A-10 | | XML-20113: Unable to open input source (<i>string</i>) | A-10 | | XML-20114: Bad conditional section start syntax, expected '[' | A-10 | | XML-20115: Expected ']]>' to end conditional section | A-10 | | XML-20116: Entity <i>string</i> already defined, using the first definition | A-10 | | XML-20117: NDATA not allowed in parameter entity declaration. | A-10 | | XML-20118: NDATA value required. | A-10 | | XML-20119: Entity Value should start with quote | A-10 | | XML-20120: Entity value not well-formed. | A-11 | | XML-20121: End tag does not match start tag <i>string</i> . | A-11 | | XML-20122: '=' missing in attribute | A-11 | | XML-20123: '>' Missing from end tag. | A-11 | | XML-20124: An attribute cannot appear more than once in the same start tag | A-11 | | XML-20125: Attribute value should start with quote. | A-11 | | XML-20126: '<' cannot appear in attribute value. | A-11 | | XML-20127: Reference to an external entity not allowed in attribute value. | A-11 | | XML-20128: Reference to unparsed entity not allowed in element content | A-11 | | XML-20129: Namespace prefix <i>string</i> used but not declared. | A-11 | | XML-20130: Root element name must match the DOCTYPE name | A-11 | | XML-20131: Element <i>string</i> already declared. | A-11 | | XML-20132: Element cannot have more than one ID attribute. | A-11 | | XML-20133: Attr type missing. | A-11 | | XML-20134: ID attribute must be declared #IMPLIED or #REQUIRED | A-11 | | XML-20135: Attribute <i>string</i> already defined, using the first definition | A-11 | | XML-20136: Notation <i>string</i> already declared. | A-12 | | XML-20137: Attribute <i>string</i> used but not declared | A-12 | | XML-20138: REQUIRED attribute <i>string</i> is not specified. | A-12 | | XML-20139: ID value <i>string</i> is not unique. | A-12 | | XML-20140: IDREF value <i>string</i> does not match any ID attribute value. | A-12 | | XML-20141: Attribute value <i>string</i> should be one of the declared enumerated values. | A-12 | | XML-20142: Unknown attribute type. | A-12 | | XML-20143: Unrecognized text at end of attribute value. | A-12 | | XML-20144: FIXED type Attribute value not equal to the default value <i>string</i> | A-12 | | XML-20145: Unexpected text in content of Element string. | A-12 | | | XML-20146: Unexpected text in content of Element string, expected elements string | |---|--| | | XML-20147: Invalid element <i>string</i> in
content of <i>string</i> , expected closing tag | | | XML-20148: Invalid element <i>string</i> in content of <i>string</i> , expected elements <i>string</i> | | | XML-20149: Element string used but not declared. | | | XML-20150: Element <i>string</i> not complete, expected elements <i>string</i> | | | XML-20151: Entity <i>string</i> used but not declared. | | | XML-20170: Invalid UTF8 encoding. | | | XML-20171: Invalid XML character(string). | | | XML-20172: 5-byte UTF8 encoding not supported. | | | XML-20173: 6-byte UTF8 encoding not supported. | | | XML-20180: User Supplied NodeFactory returned a Null Pointer. | | | XML-20190: Whitespace required. | | | XML-20191: '>' required to end DTD. | | | XML-20192: Unexpected text in DTD. | | | XML-20193: Unexpected EOF. | | | XML-20194: Unable to write to output stream. | | | XML-20195: Encoding not supported in PrintWriter. | | | XML-20200: Expected string instead of string. | | | XML-20201: Expected string instead of string. | | | XML-20202: Expected string to be string. | | | XML-20205: Expected string. | | | XML-20206: Expected string or string. | | | XML-20210: Unexpected string. | | | XML-20211: string is not allowed in string. | | | XML-20220: Invalid InputSource. | | | XML-20221: Invalid char in text. | | | XML-20230: Illegal change of encoding: from string to string | | | XML-20231: Encoding <i>string</i> is not currently supported. | | | XML-20240: Unable to open InputSource. | | | XML-20241: Unable to open entity string. | | | XML-20242: Error opening external DTD string | | | XML-20250: Missing entity string. | | | XML-20251: Cyclic Entity Reference in entity string | | | XML-20280: Bad character (string) | | | XML-20281: NMToken must contain atleast one NMChar. | | | XML-20282: string not allowed in a PubIdLiteral | | | XML-20284: Illegal white space before optional character in content model | | | XML-20285: Illegal mixed content model. | | | XML-20286: Content list not allowed inside mixed content model | | | XML-20287: Content particles not allowed inside mixed content model | | | XML-20288: Invalid default declaration in attribute declaration | | | XML-20500: SAX feature string not recognized. | | | XML-20501: SAX feature <i>string</i> not supported. | | | XML-20502: SAX property string not recognized | | | XML-20503: SAX property string not supported | | D | OM Error Messages | | | XML-21000: invalid size string specified | | XML-21001: invalid index <i>string</i> specified; must be between 0 and <i>string</i> | A-15 | |---|------| | XML-21002: cannot add an ancestor as a child node | A-15 | | XML-21003: node of type string cannot be added to node of type string | A-15 | | XML-21004: document node can have only one <i>string</i> node as child | | | XML-21005: node of type <i>string</i> cannot be added to attribute list | | | XML-21006: cannot add a node belonging to a different document | | | XML-21007: invalid character <i>string</i> in name | | | XML-21008: cannot set value for node of type string | | | XML-21009: cannot modify descendants of entity or entity reference nodes | | | XML-21010: cannot modify DTD's content | | | XML-21011: cannot remove attribute; not found in the current element | | | XML-21012: cannot remove or replace node; it is not a child of the current node | | | XML-21013: parameter <i>string</i> not recognized | | | XML-21014: value <i>string</i> of parameter <i>string</i> is not supported | | | XML-21015: cannot add attribute belonging to another element | | | XML-21016: invalid namespace string for prefix string | | | XML-21017: invalid qualified name: string | | | XML-21018: conflicting namespace declarations string and string for prefix string | | | XML-21019: <i>string</i> object is detached | | | XML-21020: bad boundary specified; cannot partially select a node of type <i>string</i> | | | XML-21021: node of type <i>string</i> does not support range operation <i>string</i> | | | XML-21022: invalid event type: string | | | XML-21023: prefix not allowed on nodes of type <i>string</i> | | | XML-21024: import not allowed on nodes of type <i>string</i> | | | XML-21025: rename not allowed on nodes of type <i>string</i> | | | XML-21026: Unrepresentable character in node: string | | | XML-21027: Namespace normalization error in node: <i>string</i> | | | XML-21997: function not supported on THICK DOM | | | XML-21998: system error occurred: string | | | XSL Transformation Error Messages | | | XML-22000: Error while parsing XSL file (string). | | | XML-22001: XSL Stylesheet does not belong to XSLT namespace | | | XML-22002: Error while processing include XSL file (string) | | | XML-22003: Unable to write to output stream (string) | | | XML-22004: Error while parsing input XML document (string) | | | XML-22005: Error while reading input XML stream (string). | | | XML-22006: Error while reading input XML URL (string). | | | XML-22007: Error while reading input XML reader (string) | | | XML-22008: Namespace prefix <i>string</i> used but not declared | | | XML-22009: Attribute <i>string</i> not found in <i>string</i> . | | | XML-22010: Element <i>string</i> not found in <i>string</i> | | | XML-22011: Cannot construct XML PI with content: <i>string</i> | | | XML-22012: Cannot construct XML comment with content: <i>string</i> | | | XML-22013: Error in expression: <i>string</i> | | | XML-22014: Expecting node-set before relative location path | | | XML-22015: Function <i>string</i> not found. | | | XML-22016: Extension function namespace should start with <i>string</i> | | | XML-22017: Literal expected in <i>string</i> function. Found <i>string</i> . | A-19 | |---|--------| | XML-22018: Parse Error in <i>string</i> function. | A-19 | | XML-22019: Expected <i>string</i> instead of <i>string</i> . | A-19 | | XML-22020: Error in extension function arguments | A-20 | | XML-22021: Error parsing external document: <i>string</i> | A-20 | | XML-22022: Error while testing predicates. Not a nodeset type. | | | XML-22023: Literal Mismatch. | A-20 | | XML-22024: Unknown multiply operator. | A-20 | | XML-22025: Expression error: Empty string | | | XML-22026: Unknown expression at EOF: <i>string</i> | | | XML-22027: Closing } not found in Attribute Value template | | | XML-22028: Expression value type <i>string</i> not recognized by <i>string</i> | A-20 | | XML-22029: Cannot transform child <i>string</i> in <i>string</i> | A-20 | | XML-22030: Attribute value <i>string</i> not expected for <i>string</i> | A-20 | | XML-22031: Variable not defined: <i>string</i> . | | | XML-22032: Found a single } outside expression in Attribute value template | A-20 | | XML-22033: Token not recognized:! | A-20 | | XML-22034: Namespace definition not found for prefix <i>string</i> | A-20 | | XML-22035: Axis string not found | | | XML-22036: Cannot convert <i>string</i> to <i>string</i> | | | XML-22037: Unsupported feature: <i>string</i> . | | | XML-22038: Expected Node-set in Path Expression. | | | XML-22039: Extension function error: Error invoking constructor for <i>string</i> | A-21 | | XML-22040: Extension function error: Overloaded constructors for <i>string</i> | A-21 | | XML-22041: Extension function error: Constructor not found for <i>string</i> | A-21 | | XML-22042: Extension function error: Overloaded method <i>string</i> | A-21 | | XML-22043: Extension function error: Method not found <i>string</i> | | | XML-22044: Extension function error: Error invoking <i>string:string</i> | | | XML-22045: Extension function error: Class not found <i>string</i> | | | XML-22046: Apply import cannot be called when current template is null | A-21 | | XML-22047: Invalid instantiation of <i>string</i> in <i>string</i> context | | | XML-22048: The <i>string</i> element children must precede all other element children of ar | | | string element. A-21 | | | XML-22049: Template <i>string</i> invoked but not defined. | A-21 | | XML-22050: Duplicate variable string definition. | A-21 | | XML-22051: only a literal or a reference to a variable or parameter is allowed in id() | | | function when used as a pattern A-22 | | | XML-22052: no sort key named as: <i>string</i> was defined | | | XML-22053: cannot detect encoding in unparsed-text(), please specify | A-22 | | XML-22054: no such xsl:function with namespace: <i>string</i> and local name: <i>string</i> was | | | defined A-22 | | | XML-22055: range expression can only accept xs:integer data type, but not <i>string</i> | | | XML-22056: exactly one of four group attributes must be present in xsl:for-each-group A-22 | ······ | | XML-22057: <i>string</i> can only have <i>string</i> as children | | | XML-22058: wrong child of xsl:function | | | XML-22059: wrong child order of xsl:function | A-22 | | XML-22060: TERMINATE PROCESSING | A-22 | | XML-22061: teminate attribute in <xsl:message> can only be yes or no</xsl:message> | A-22 | |---|---------------| | XML-22062: string must have at least one string child | A-22 | | XML-22063: no definition for character-map with qname string | A-22 | | XML-22064: cannot define character-map with the same name string and the sa | me import | | precedence A-22 | - | | XML-22065: at least one string must be defined under string | A-23 | | XML-22066: if select attribute is present, string instructions sequence-construct | or must be | | empty A-23 | | | XML-22067: if use attribute is present, <i>string</i> instructions sequence-constructor | must be | | empty A-23 | | | XML-22068: only primary sort key is allowed to have the stable attribute | | | XML-22069: only <i>string</i> or <i>string</i> is allowed | | | XML-22101: DOMSource node as this type not supported | | | XML-22103: DOMResult can not be this kind of node | | | XML-22106: Invalid
StreamSource - InputStream, Reader, and SystemId are nu | | | XML-22107: Invalid SAXSource - InputSource is null | | | XML-22108: Invalid Source - URL format is incorrect | | | XML-22109: Internal error while reporting SAX events | | | XML-22110: Invalid StreamResult set in TransformerHandler | | | XML-22111: Invalid Result set in TransformerHandler | A-24 | | XML-22112: Namespace URI missing }. | A-24 | | XML-22113: Namespace URI should start with { | | | XML-22117: URL format has problems (null or bad format or missing 'href' or r | nissing '='). | | A-24 | | | XML-22121: Could not get associated stylesheet. | | | XML-22122: Invalid StreamResult - OutputStream, Writer, and SystemId are nu | | | XML-22900: An internal error condition occurred | | | XPath Error Messages | | | XML-23002: internal xpath error | | | XML-23003: XPath 2.0 feature schema-element/schema-attribute not supported | | | XML-23006: value does not match required type | | | XML-23007: FOAR0001: division by zero | | | XML-23008: FOAR0002: numeric operation overflow/unflow | | | XML-23009: FOCA0001: Error in casting to decimal | | | XML-23010: FOCA0002: invalid lexical value | | | XML-23011: FOCA0003: input value too large for integer | | | XML-23012: FOCA0004: Error in casting to integer | | | XML-23013: FOCA0005: NaN supplied as float/double value | A-25 | | XML-23014: FOCH0001: invalid codepoint | | | XML-23015: FOCH0002: unsupported collation | A-25 | | XML-23016: FOCH0003: unsupported normalization form | A-25 | | XML-23017: FOCH0004: collation does not support collation units | A-25 | | XML-23018: FODC0001: no context document | A-25 | | XML-23019: FODC0002: Error retrieving resource | A-25 | | XML-23020: FODC0003: Error parsing contents of resource | A-26 | | XML-23021: FODC0004: invalid argument to fn:collection() | A-26 | | XML-23022: FODT0001: overflow in date/time arithmetic | A-26 | | XML-23023: FODT0002: overflow in duration arithmetic | A-26 | | | XML-23024: FONC0001: undefined context item | -26 | |----|--|-----| | | XML-23025: FONS0002: default namespace is defined | -26 | | | XML-23026: FONS0003: no prefix defined for namespace | -26 | | | XML-23027: FONS0004: no namespace found for prefix | -26 | | | XML-23028: FONS0005: base URI not defined in the static context | -26 | | | XML-23029: FORG0001: invalid value for cast/constructor | -26 | | | XML-23030: FORG0002: invalid argument to fn:resolve-uri() | -26 | | | XML-23031: FORG0003: zero-or-one called with sequence containing more than one item | ١ | | | A-27 | | | | XML-23032: FORG0004: fn:one-or-more called with sequence containing no items A- | .27 | | | XML-23033: FORG0005: exactly-one called with sequence containing zero or more than | | | | one item A-27 | | | | XML-23034: FORG0006: invalid argument type | | | | XML-23035: FORG0007: invalid argument to aggregate function | | | | O | -27 | | | O Company of the Comp | -27 | | | 0 1 0 | -27 | | | 0 1 | -27 | | | XML-23040: FORX0003: regular expression matches zero-length string A- | | | | XML-23041: FORX0004: invalid replacement string | -28 | | | <i>J</i> 1 | -28 | | | XML-23043: FOTY0011: context item is not a node | | | | XML-23044: FOTY0012: items not comparable | | | | XML-23045: FOTY0013: type does not have equality defined | .28 | | | XML-23046: FOTY0014: type exception | .28 | | | XML-23047: FORT0001: invalid number of parameters | .28 | | | XML-23048: FOTY0002: type definition not found | | | | XML-23049: FOTY0021: invalid node type | | | | XML-23050: FOER0000: unidentified error | -28 | | | XML-23051: FODC0005: invalid argument to fn:doc | -28 | | | XML-23052: FODT0003: invalid timezone value | | | XN | AL Schema Validation Error Messages | | | | XML-24000: internal error | -29 | | | XML-24001: attribute <i>string</i> not expected at line <i>string</i> , column <i>string</i> | -29 | | | XML-24002: can not find element declaration <i>string</i> . | -29 | | | XML-24003: context-determined element declaration string absent | -29 | | | XML-24004: declaration for element <i>string</i> absent. | -29 | | | XML-24005: element string not assessed | -29 | | | XML-24006: element string laxly assessed | -29 | | | e e | -29 | | | XML-24008: type absent for attribute <i>string</i> | -29 | | | | -30 | | | XML-24010: attribute value string and fixed value string not match | -30 | | | XML-24011: type of element <i>string</i> is abstract. | -30 | | | | -30 | | | XML-24013: element child <i>string</i> not allowed for simple content | -30 | | | XML-24014: characters <i>string</i> not allowed for element-only content | -30 | | | XML-24015: multiple ID attributes in element <i>string</i> at line <i>string</i> , column <i>string</i> A- | -30 | | XML-24016: invalid string value string at line string, column string | A-30 | |---|------| | XML-24017: invalid boolean value string at line string, column string | A-30 | | XML-24018: invalid decimal value string at line string, column string | A-30 | | XML-24019: invalid float value string at line string, column string | A-31 | | XML-24020: invalid double value string at line string, column string | A-31 | | XML-24021: invalid duration string at line string, column string | A-31 | | XML-24022: invalid date value <i>string</i> at line <i>string</i> , column <i>string</i> | A-31 | | XML-24023: invalid dateTime value string at line string, column string | A-31 | | XML-24024: invalid time value <i>string</i> at line <i>string</i> , column <i>string</i> | A-31 | | XML-24025: invalid gYearMonth value string at line string, column string | A-31 | | XML-24026: invalid gYear value string at line string, column string | A-31 | | XML-24027: invalid gMonthDay value string at line string, column string | A-31 | | XML-24028: invalid gDay value string at line string, column string | A-32 | | XML-24029: invalid gMonth value string at line string, column string | A-32 | | XML-24030: invalid hexBinary value <i>string</i> at line <i>string</i> , column <i>string</i> | A-32 | | XML-24031: invalid base64Binary value <i>string</i> at line <i>string</i> , column <i>string</i> | A-32 | | XML-24032: invalid anyURI value <i>string</i> at line <i>string</i> , column <i>string</i> | A-32 | | XML-24033: invalid QName value <i>string</i> at line <i>string</i> , column <i>string</i> | A-32 | | XML-24034: invalid NOTATION value <i>string</i> at line <i>string</i> , column <i>string</i> | A-32 | | XML-24035: invalid normalizedString value string at line string, column string | A-32 | | XML-24036: invalid token value <i>string</i> at line <i>string</i> , column <i>string</i> | A-32 | | XML-24037: invalid language value <i>string</i> at line <i>string</i> , column <i>string</i> | A-32 | | XML-24038: invalid NMTOKEN value string at line string, column string | A-33 | | XML-24039: invalid NMTOKENS value string at line string, column string | A-33 | | XML-24040: invalid Name value <i>string</i> at line <i>string</i> , column <i>string</i> | A-33 | | XML-24041: invalid NCName value string at line string, column string | A-33 | | XML-24042: invalid ID value string at line string, column string | A-33 | | XML-24043: invalid IDREF value <i>string</i> at line <i>string</i> , column <i>string</i> | A-33 | | XML-24044: invalid ENTITY value string at line string, column string | A-33 | | XML-24045: invalid ENTITIES value <i>string</i> at line <i>string</i> , column <i>string</i> | A-33 | | XML-24046: invalid integer value string at line string, column string | A-33 | | XML-24047: invalid nonPositiveInteger value string at line string, column string | A-33 | | XML-24048: invalid negativeInteger value string | A-34 | | XML-24049: invalid long value <i>string</i> at line <i>string</i> , column <i>string</i> | A-34 | | XML-24050: invalid int value <i>string</i> at line <i>string</i> , column <i>string</i> | A-34 | | XML-24051: invalid short
value <i>string</i> at line <i>string</i> , column <i>string</i> | A-34 | | XML-24052: invalid byte value <i>string</i> at line <i>string</i> , column <i>string</i> | A-34 | | XML-24053: invalid nonNegativeInteger value string at line string, column string | A-34 | | XML-24054: invalid unsignedLong value string at line string, column string | A-34 | | XML-24055: invalid unsignedInt value string at line string, column string | A-34 | | XML-24056: invalid unsignedShort value <i>string</i> at line <i>string</i> , column <i>string</i> | A-34 | | XML-24057: invalid unsignedByte value <i>string</i> at line <i>string</i> , column <i>string</i> | A-34 | | XML-24058: value <i>string</i> must be valid with respect to one member type | A-35 | | XML-24059: element string not expected at line string, column string | A-35 | | XML-24060: element string abstract | A-35 | | XML-24061: element string not nillable | A-35 | | XML-24062: no character or element children allowed for nil content string | A-35 | | XML-24063: nil element does not satisfy fixed value constraint | 35 | |--|-----| | XML-24064: xsi:type not a QName at line string, column string | 35 | | XML-24065: xsi:type <i>string</i> not resolved to a type definition | 35 | | XML-24066: local type <i>string</i> not validly derived from the type of element <i>string</i> A-3 | 35 | | XML-24067: value <i>string</i> not in enumeration | 35 | | XML-24068: invalid facet <i>string</i> for type <i>string</i> | 35 | | XML-24069: too many fraction digits in value <i>string</i> at line <i>string</i> , column <i>string</i> A-3 | | | XML-24070: missing ID definition for ID reference <i>string</i> at line <i>string</i> , column <i>string</i> A-3 | | | XML-24071: duplicate ID <i>string</i> at line <i>string</i> , column <i>string</i> A-3 | | | XML-24072: duplicate key sequence <i>string</i> | | | XML-24073: target node set not equals to qualified node set for key <i>string</i> | | | XML-24074: element member <i>string</i> in key sequence is nillable | | | XML-24075: missing key sequence for key reference <i>string</i> | | | XML-24076: incorrect length of value <i>string</i> | | | XML-24077: value <i>string</i> greater than or equal to maxExclusive | | | XML-24078: value <i>string</i> greater than the maxInclusive | | | XML-24079: value length of <i>string</i> greater than maxLength | | | XML-24080: value <i>string</i> smaller or equals to minExclusive | | | XML-24081: value <i>string</i> smaller than minInclusive | | | XML-24082: value <i>string</i> shorter than minLength | | | XML-24083: wildcard particle in the content of element <i>string</i> not done | | | XML-24084: element particle string not done | | | XML-24085: model group <i>string</i> in the content of element <i>string</i> not done | | | XML-24000: involid literal <i>string</i> with respect to pattern facet <i>string</i> | | | XML-24000: Invited interial string with respect to pattern facet string | | | XML-24088: undeclared attribute <i>string</i> | | | XML-24089: undeclared element string | | | XML-24009: undefined attribute group string | | | XML-24090: undefined attribute group string | | | XML-24091: underlined model group string | | | XML-24092: undeclared notation string | | | | | | Schema Representation Constraint Error Messages | | | · · · · · · · · · · · · · · · · · · · | | | XML-24101: can not build schema from location <i>string</i> | | | XML-24102: can not resolve schema by target namespace <i>string</i> | | | XML-24103: invalid annotation representation at line <i>string</i> , column <i>string</i> | | | XML-24104: multiple annotations at line <i>string</i> , column <i>string</i> | | | XML-24105: annotation must be the first element at line <i>string</i> , column <i>string</i> | | | XML-24106: attribute wildcard before attribute declaration at line <i>string</i> , column <i>string</i> A-39 | ••• | | XML-24107: multiple attribute wildcard | | | XML-24108: default string and fixed string both present | | | XML-24109: default value <i>string</i> conflicts with attribute use <i>string</i> XML-24109: default value <i>string</i> conflicts with attribute use <i>string</i> A-39 | ıe | | XML-24110: missing name or ref attribute | 39 | | XML-24111: both name and ref presented in attribute declaration | | | XML-24112: ref conflicits with form, type, or simpleType child | | | XML-24113: type attribute conflicts with simpleType child | | | | XML-24114: intersecton of attribute wildcard is not expressible | A-40 | |------|---|------| | | XML-24115: circular attribute group reference string | A-40 | | | XML-24116: circular group reference <i>string</i> | | | | XML-24117: base type <i>string</i> for complexContent is not complex type | | | | XML-24118: simple content required in base type <i>string</i> | A-40 | | | XML-24119: properties specified with element reference <i>string</i> | A-40 | | | XML-24120: simpleType and complexType can not both present in element declaratio string A-40 | | | | XML-24121: imported namespace <i>string</i> must different from namespace <i>string</i> | A-40 | | | XML-24122: target namespace <i>string</i> required | A-41 | | | XML-24123: namespace <i>string</i> is different from expedted targetNamespace <i>string</i> | | | | XML-24124: targetNamespace <i>string</i> not expected in schema | A-41 | | | XML-24125: can not include schema from string | A-41 | | | XML-24126: included targetNamespace <i>string</i> must the same as <i>string</i> | A-41 | | | XML-24127: no-namespace schema can not include schema with target namespace <i>str</i> A-41 | | | | XML-24128: itemType attribute conflicits with simpleType child | A-41 | | | XML-24129: prefix of qname <i>string</i> can not be resolved | | | | XML-24130: redefined schema has different namespace. line <i>string</i> column <i>string</i> | | | | XML-24131: no-namespace schema can only redefine schema without targetNamespa
A-42 | | | | XML-24132: type derivation <i>string</i> must be restriction | Δ-42 | | | XML-24132: type string must redefine itself at line string, column string | | | | XML-24132: group <i>string</i> can have only one self reference in redefinition | | | | XML-24134: self reference of group <i>string</i> must not have minOccurs or maxOccurs oth than 1 in redefinition A-42 | | | | XML-24135: redefined group <i>string</i> is not a restriction of its orginal group | A-42 | | | XML-24236: attribute group <i>string</i> can have only one self reference in redefinition | | | | XML-24136: redefined attribute group <i>string</i> must be a restriction of its orginal group A-42 | | | | XML-24137: restriction must not have both base and simpleType child | A-42 | | | XML-24138: simple type restriction must have either base attribute or simple Type chil | | | | A-43 | | | | XML-24139: neitehr itemType or simpleType child present for list | A-43 | | | XML-24140: itemType and simpleType child can not both be present in list type | A-43 | | | XML-24141: circular union type is disallowed | A-43 | | | XML-24142: facet string can not be specified more than once | A-43 | | | XML-24143: memberTypes and simpleType child can not both be absent in union | A-43 | | | XML-24144: facets can only used for restriction | A-43 | | Sche | ema Component Constraint Error Messages | A-43 | | | XML-24201: duplicate attribute <i>string</i> declaration | A-43 | | | XML-24202: more than one attributes with ID type not allowed | A-44 | | | XML-24203: invalid value constraint <i>string</i> | A-44 | | | XML-24204: value constraint <i>string</i> not allowed for ID type | A-44 | | | XML-24205: fixed value <i>string</i> does not match <i>string</i> in attribute declaration | A-44 | | | XML-24206: value constraint must be fixed to match that in attribute declaration | A-44 | | | XML-24207: invalid xpath expression <i>string</i> | A-44 | | | XML-24208: invalid field xpath string | A-44 | | XML-24209: maxOccurs in element <i>string</i> of All group must be 0 or 1 | A-44 | |---|------| | XML-24210: All group has to form a content type. | A-44 | | XML-24211: All group has to form a content type. | A-44 | | XML-24212: type <i>string</i> does not allow facet <i>string</i> | A-45 | | XML-24213: wildcard intersection is not exprssible | A-45 | | XML-24214: base type not allow <i>string</i> derivation | A-45 | | XML-24215: complex type <i>string</i> is not a derivation of type <i>string</i> | A-45 | | XML-24216: must specify a particle in extened content type | A-45 | | XML-24217: content type <i>string</i> conflicts with base type's content type <i>string</i> | A-45 | | XML-24218: inconsistent local element declarations <i>string</i> | | | XML-24219: element <i>string</i> is not valid substitutable for element <i>string</i> | A-45 | | XML-24220: itemType <i>string</i> can not be list | A-45 | | XML-24221: cricular union <i>string</i> not allowed | A-46 | | XML-24222: ambiguous particles <i>string</i> | A-46 | | XML-24223: invalid particle extension | A-46 | | XML-24224: invalid particle restriction | | | XML-24225: simple type <i>string</i> does not allowed restriction | A-46 | | XML-24226: invalid derivation from base type <i>string</i> | A-46 | | XML-24227: atomic type can not restrict list <i>string</i> | | | XML-24228: base type can not be ur-type in restriction | | | XML-24229: base type of list must be list or ur-type | | | XML-24230: base type of union must be union or ur-type | | | XML-24231: element default <i>string</i> requires mixed content to be emptiable | A-46 | | XML-24232: element default <i>string</i> requires mixed content or simple content | A-46 | | XML-24233: element default <i>string</i> must
be valid to its content type | | | XML-24234: wrong field cardinality for keyref <i>string</i> | | | XML-24235: complex type can only extend simple type <i>string</i> | | | XML-24236: cricular type definition <i>string</i> | | | XML-24237: base type <i>string</i> must be complex type | | | XML-24238: attribute <i>string</i> not allowed in base type | | | XML-24239: required attribute <i>string</i> not in restriction | | | XML-24240: no corresponding attribue wildcard in bas type <i>string</i> | | | XML-24241: base type <i>string</i> must have simple content or emptiable | | | XML-24242: base type <i>string</i> must have empty content or emptiable | | | XML-24243: enumeration facet required for NOTATION | A-48 | | XML-24244: invalid value <i>string</i> in enumeration | A-48 | | XML-24245: default value <i>string</i> is element type invalid | | | XML-24246: invalid substitutionGroup <i>string</i> , type invalid | A-48 | | XML-24247: ID type does not allow value constraint <i>string</i> | A-48 | | XML-24248: fractionDigits <i>string</i> greater than totalDigits <i>string</i> | A-48 | | XML-24249: length facet can not be specified with minLength or maxLength | A-48 | | XML-24250: length <i>string</i> not the same as length in base type's | A-48 | | XML-24251: maxExclusive greater than its original | | | XML-24252: minInclusive greater than or equal to maxExclusive | | | XML-24253: maxLength is greater than that in base type | | | XML-24254: circular group <i>string</i> disallowed | | | XML-24256: minExclusive must be less than or equal to maxExclusive | A-49 | | | XML-24257: minExclusive <i>string</i> must be less than maxInclusive | A-49 | |-----|--|------| | | XML-24258: invalid minExclusive <i>string</i> | A-49 | | | XML-24259: invalid minExclusive <i>string</i> | A-49 | | | XML-24260: invalid minExclusive <i>string</i> | A-49 | | | XML-24261: invalid minExclusive <i>string</i> | A-49 | | | XML-24262: minInclusive <i>string</i> must not be greater than maxInclusive | A-50 | | | XML-24263: Can not specify both minInclusive and minExclusive | A-50 | | | XML-24264: invalid minInclusive <i>string</i> | A-50 | | | XML-24265: invalid minInclusive <i>string</i> | A-50 | | | XML-24267: invalid minInclusive <i>string</i> | A-50 | | | XML-24268: invalid minInclusive <i>string</i> | A-50 | | | XML-24269: invalid minLength string | A-50 | | | XML-24270: invalid minLength <i>string</i> | A-50 | | | XML-24271: can not declare xmlns attribute | A-50 | | | XML-24272: no xsi for targetNamespace | A-51 | | | XML-24272: minOccurs is greater than maxOccurs | A-51 | | | XML-24281: maxOccurs must greater than or equal to 1 | A-51 | | | XML-24282: incorrect Notation properties | A-51 | | | XML-24283: particle's range is not valid restriction | A-51 | | | XML-24284: sequence group is not valid derivation of choice group | A-51 | | | XML-24285: element <i>string</i> is not valid restriction of element <i>string</i> | A-51 | | | XML-24286: element <i>string</i> is not valid restriction of wildcard | A-51 | | | XML-24287: group is not valid restriction of wildcard | A-51 | | | XML-24288: group any is not valid restriction | A-51 | | | XML-24289: invalid restriction of all or sequence group | A-51 | | | XML-24290: wildcard is not valid restriction | A-52 | | | XML-24291: sequence is not a valid restriction of all | A-52 | | | XML-24292: duplicate component definitions string | A-52 | | | XML-24293: Incorrect simple type definition properties | A-52 | | | XML-24294: wildcard is not a subset of its super | A-52 | | | XML-24295: totalDigits <i>string</i> is greater than <i>string</i> in base type | A-52 | | | XML-24296: whiteSpace string can not restrict base type's string | A-52 | | | XML-24297: circular substitution group <i>string</i> | A-52 | | XSO | QL Server Pages Error Messages | A-52 | | | XML-25001: Cannot locate requested XSQL file. Check the name | A-52 | | | XML-25002: Cannot acquire database connection from pool: <i>string</i> | A-52 | | | XML-25003: Failed to find config file <i>string</i> in CLASSPATH | A-53 | | | XML-25004: Could not acquire a database connection named: string | A-53 | | | XML-25005: XSQL page is not well-formed. | A-53 | | | XML-25006: XSLT stylesheet is not well-formed: string | A-53 | | | XML-25007: Cannot acquire a database connection to process page | A-53 | | | XML-25008: Cannot find XSLT Stylesheet: string | A-53 | | | XML-25009: Missing arguments on command line | A-53 | | | XML-25010: Error creating: <i>string</i> \nUsing standard output | A-53 | | | XML-25011: Error processing XSLT stylesheet: string | A-53 | | | XML-25012: Cannot Read XSQL Page | A-53 | | | XML-25013: XSOL Page URI is null: check exact case of file name | A-53 | | | XML-25014: Resulting page is an empty document or had multiple document eleme A-53 | nts. | |----|---|------| | | XML-25015: Error inserting XML Document | . A | | | XML-25016: Error parsing posted XML Document | | | | XML-25017: Unexpected Error Occurred | | | | XML-25017: Unexpected Error Occurred processing stylesheet string | | | | 1 0, | | | | XML-25019: Unexpected Error Occurred reading stylesheet string | | | | XML-25020: Config file <i>string</i> is not well-formed. | | | | XML-25021: Serializer <i>string</i> is not defined in XSQL configuration file | | | | XML-25022: Cannot load serializer class <i>string</i> | | | | XML-25023: Class <i>string</i> is not an XSQL Serializer | | | | XML-25024: Attempted to get response Writer after getting OutputStream | | | | XML-25025: Attempted to get response OutputStream after getting Writer | | | | XML-25026: Stylesheet URL references an untrusted server | | | | XML-25027: Failed to load <i>string</i> class for built-in xsql: <i>string</i> action | | | | XML-25028: Error reading <i>string</i> . Check case of the name. | | | | XML-25029: Cannot load error handler class string | . A | | | XML-25030: Class <i>string</i> is not an XSQL ErrorHandler | . A | | | XML-25100: You must supply a <i>string</i> attribute | . A | | | XML-25101: Fatal error in Stylesheet Pool | . A | | | XML-25102: Error instantiating class string | . A | | | XML-25103: Unable to load class string | . A | | | XML-25104: Class string is not an XSQLActionHandler | . А | | | XML-25105: XML returned from PLSQL agent was not well-formed | . А | | | XML-25106: Invalid URL string | . A | | | XML-25107: Error loading URL string | . A | | | XML-25108: XML Document <i>string</i> is not well-formed | | | | XML-25109: XML Document returned from database is not well-formed | | | | XML-25110: XML Document in parameter <i>string</i> is not well-formed | | | | XML-25111: Problem including string | | | | XML-25112: Error reading parameter value | | | | XML-25113: Error loading XSL transform <i>string</i> | | | | XML-25114: Parameter <i>string</i> has a null value | | | | XML-25115: No posted document to process | | | | XML-25116: No query statement supplied | | | | XML-25117: No PL/SQL function name supplied | | | | XML-25117: No 1 L/3QL function frame supplied | | | | · | | | | XML-25119: You must supply either the <i>string</i> or <i>string</i> attribute. | | | | XML-25120: You selected fewer than the expected <i>string</i> values. | | | | XML-25121: Cannot use 'xpath' to set multiple parameters. | | | | XML-25122: Query must be supplied to set multiple parameters | | | | XML-25123: Error reading <i>string</i> . Check case of the name. | | | | XML-25124: Error printing additional error information. | | | | XML-25125: Only one of (<i>string</i>) attributes is allowed. | | | | XML-25126: One of (string) attributes must be supplied. | | | ΧN | ML Pipeline Error Messages | | | | XML-30000: Error ignored in <i>string</i> : <i>string</i> | | | | XML-30001: Error occurred in execution of Process | Δ | | XML-30002: Only XML type(s) string allowed. | . A-56 |
---|---------| | XML-30003: Error creating/writing to output <i>string</i> | . A-56 | | XML-30004: Error creating base url <i>string</i> | | | XML-30005: Error reading input string | | | XML-30006: Error in processing pipedoc Error element | | | XML-30007: Error converting output to xml type required by dependent process | | | XML-30008: A valid parameter target is required | | | XML-30009: Error piping output to input | | | XML-30010: Process definition element <i>string</i> needs to be defined | | | · · · · · · · · · · · · · · · · · · · | | | XML-30011: ContentHandler not available | | | XML-30012: Pipeline components are not compatible | | | XML-30013: Process with output label string not found | | | XML-30014: Pipeline is not complete, missing output/outparam label called <i>string</i> | | | XML-30016: Unable to instantiate class | | | XML-30017: Target is up-to-date, pipeline not executed | . A-58 | | Java API for XML Binding (JAXB) Error Messages | . A-58 | | XML-32202: a problem was encountered because multiple <schemabindings> were defined. A-58</schemabindings> | | | XML-32203: a problem was encountered because multiple <class> name annotation defined on node <i>string</i>. A-58</class> | ıs were | | XML-32204: a problem was encountered because the name in <class> declaration contained a package name prefix <i>string</i> which was not allowed. A-58</class> | | | XML-32205: a problem was encountered because the property customization was no specified correctly on node <i>string</i> . A-58 | ot | | XML-32206: a problem was encountered because the javaType customization was n specified correctly on node <i>string</i> . A-58 | ot | | XML-32207: a problem was encountered in declaring the baseType customization of node <i>string</i> . A-58 | n the | | XML-32208: a problem was encountered because multiple baseType customizations declared on the node <i>string</i> . A-59 | s were | | XML-32209: a problem was encountered because multiple javaType customizations | THIOMO | | declared on the node <i>string</i> . A-59 | were | | XML-32210: a problem was encountered because invalid value was specified on customization of <i>string</i> . A-59 | | | XML-32211: a problem was encountered because incorrect <schemabindings> customization was specified. A-59</schemabindings> | | | XML-32212: the <class> customization did not support specifiying the implementat class using implClass declaration. The implClass declaration specified on node <i>strin</i> ignored. A-59</class> | | | XML-32213: the <globalbindings> customization did not support specifiying user specifical specifical</globalbindings> | pecific | | class that implements java.util.List. The collectionType declaration was ignored. A | | | TXU Error Messages. | . A-59 | | General TXU Error Messages | . A-59 | | TXU-0001: Fatal Error | | | TXU-0002: Error | | | TXU-0003: Warning | | | DLF Error Messages | | | TXU-0100: parameter <i>string</i> in query <i>string</i> not found | | | TXU-0101: incompatible attributes col and constant coexist at <i>string</i> in query <i>string</i> | | | | | | TXU-0102: node string not found | |--| | TXU-0103: element string lacks content | | TXU-0104: element <i>string</i> with SQL <i>string</i> lacks col or constant attribute | | TXU-0105: SQL exception string while processing SQL string | | TXU-0106: no data for column <i>string</i> selected by SQL <i>string</i> | | TXU-0107: datatype <i>string</i> not supported | | TXU-0108: missing maxsize attribute for column <i>string</i> | | TXU-0109: a text length of <i>string</i> for <i>string</i> exceeds the allowed maximum of <i>string</i> | | TXU-0110: undeclared column string in row string | | TXU-0111: lacking column data for <i>string</i> in row <i>string</i> | | TXU-0112: undeclared query parameter string for column string | | TXU-0113: incompatible attribute <i>string</i> with a query on column <i>string</i> | | TXU-0114: DLF parse error (<i>string</i>) on line <i>string</i> , character <i>string</i> in <i>string</i> | | TXU-0115: The specified date string string has an invalid format | | TransX Informational Messages | | TXU-0200: duplicate row at <i>string</i> | | TransX Error Messages | | TXU-0300: document <i>string</i> not found | | TXU-0301: file <i>string</i> could not be read | | TXU-0301: The string could not be read | | e e e e e e e e e e e e e e e e e e e | | TXU-0303: schema string not found in string | | TXU-0304: archive path for <i>string</i> not found | | TXU-0305: no database connection on <i>string</i> call for <i>string</i> | | 0 , | | TXU-0307: lookup-keys could not be determined <i>string</i> | | TXU-0308: binary file <i>string</i> not found | | TXU-0309: a file size of <i>string</i> exceeds the allowed maximum of 2,000 bytes | | Assertion Messages | | TXU-0400: missing SQL statement element on string | | TXU-0401: missing node string | | TXU-0402: invalid flag string | | TXU-0403: internal error string. | | TXU-0404: unexpected Exception string | | Usage Description Messages | | TXU-0500: XML data transfer utility | | TXU-0501: Parameters are as follows: | | TXU-0502: JDBC connect string | | TXU-0503: You can omit the connect string information through the '@' symbol | | TXU-0504: Then jdbc:oracle:thin:@ will be supplied. | | TXU-0505: database username | | TXU-0506: database password | | TXU-0507: data file name or URL | | TXU-0508: Options: | | TXU-0509: update existing rows | | TXU-0510: raise exception if a row is already existing | | TXU-0511: print data in the predefined format | | TXU-0512: save data in the predefined format | | TXU-0513: print the XML to load | A-64 | |--|--------| | TXU-0514: print the tree for update | A-64 | | TXU-0515: omit validation | A-64 | | TXU-0516: validate the data format and exit without loading | A-64 | | TXU-0517: preserve whitespace | A-64 | | TXU-0518: Examples: | | | XSU Error Messages | | | Keywords and Syntax for Error Messages | | | XSUK-0001: DOCUMENT | A-64 | | XSUK-0002: ROWSET | A-64 | | XSUK-0003: ROW | A-64 | | XSUK-0004: ERROR | A-65 | | XSUK-0005: num | A-65 | | XSUK-0006: item | A-65 | | Generic Error Messages | | | XSUE-0000: Internal Error Exception Caught string | | | XSUE-0001: Internal Error string | | | XSUE-0002: <i>string</i> is not a scalar column. The row id attribute can only get values from scalar columns. A-65 | | | XSUE-0003: <i>string</i> is not a valid column name | A-65 | | XSUE-0004: This object has been closed. If you would like the object not to be closed | 71 00 | | implicitly between calls, see the <i>string</i> method. A-65 | | | XSUE-0005: The row-set enclosing tag and the row enclosing tag are both omitted; | | | consequently, the result can consist of at most one row which contains exactly one co | lumn | | which is not marked to be an XML attribute. A-65 | | | XSUE-0006: The row enclosing tag or the row-set enclosing tag is ommitted; consequ | ently | | to get a well formed XML document, the result can only consist of a single row with multiple columns or multiple rows with exactly one column which is not marked to | ho an | | XML attribute. A-65 | De all | | XSUE-0007: Parsing of the sqlname failed invalid arguments | A-65 | | XSUE-0008: Character <i>string</i> is not allowed in an XML tag name | | | XSUE-0009: this method is not supported by <i>string</i> class. Please use <i>string</i> instead | | | XSUE-0009: This flicthod is not supported by string class. I lease use string listead: XSUE-0010: The number of bind names does not equal the number of bind values | | | XSUE-0010: The number of bind values does not requar the number of binds in the SO | | | statement. A-66 | 2L
| | XSUE-0012: Bind name identifier <i>string</i> does not exist in the sql query | A-66 | | XSUE-0013: The bind identifier has to be of non-zero length | | | XSUE-0014: Root node supplied is null. | | | XSUE-0015: Invalid LOB locator specified. | | | XSUE-0016: File string does not exit. | | | XSUE-0010: The string does not exit | 7 00 | | oracle.sql.STRUCT (i.e. ADT). A-66 | | | XSUE-0018: Null is not a valid DocumentHandler | | | XSUE-0019: Null and empty string are not valid namespace aliases | | | XSUE-0020: to use this method you will have to override it in your subclass | | | XSUE-0021: You are using an old version of the gss library; thus, sql-xml name escap not supported. A-66 | ing is | | XSUE-0022: cannot create XMLType object from opaque hase type: string | A-66 | | Query Error Messages | . A-66 | |--|--------| | XSUE-0100: Invalid context handle specified. | | | XSUE-0101: In the FIRST row of the resultset there is a nested cursor whose parent of is empty; when this condition occurs we are unable to generate a dtd. A-67 | | | XSUE-0102: <i>string</i> is not a valid IANA encoding. | . A-67 | | XSUE-0103: The resultset is a "TYPE_FORWARD_ONLY" (non-scrollable); consequence xsu can not reposition the read point. Furthermore, since the result set has been past the xsu by the caller, the xsu can not recreate the resultset. A-67 | ently, | | XSUE-0104: input character is invalid for well-formed XML: string | . A-67 | | DML Error Messages | . A-67 | | XSUE-0200: The XML element tag <i>string</i> does not match the name of any of the columns/attributes of the target database object. A-67 | | | XSUE-0201: NULL is an invalid column name | . A-67 | | XSUE-0202: Column <i>string</i> , specified to be a key column, does not not exits in table 8 A-67 | string | | XSUE-0203: Column <i>string</i> , specified as column to be updated, does not exist in the <i>string</i> . A-67 | table | | XSUE-0204: Invalid REF element - string - attribute string missing | . A-67 | | XSUE-0206: Must specify key values before calling update routine. Use the <i>string</i> full A-67 | | | XSUE-0207: UpdateXML: No columns to update. The XML document must contain non-key columns to update. A-67 | some | | XSUE-0208: The key column array must be non empty | . A-68 | | XSUE-0209: The key column array must be non empty | . A-68 | | XSUE-0210: No rows to modify the row enclosing tag missing. Specify the correct enclosing tag. A-68 | | | XSUE-0211: <i>string</i> encountered during processing ROW element <i>string</i> in the XML document. A-68 | | | XSUE-0212: string XML rows were successfully processed | . A-68 | | XSUE-0213: All prior XML row changes were rolled back | . A-68 | | Pieces of Error Messages | . A-68 | | XSUE-0300: Note | . A-68 | | XSUE-0301: Exception string caught: string | . A-68 | | XSUE-0302: column | . A-68 | | XSUE-0303: name | . A-68 | | XSUE-0303: invalid | . A-68 | | XSUE-0304: xml document | . A-68 | | VCLIE 0205, tamplata | ۸ 69 | # Glossary ## Index # **Preface** This Preface contains these topics: - Audience - Documentation Accessibility - Related Documents - Conventions ## **Audience** Oracle XML Developer's Kit Programmer's Guide is intended for application developers interested in learning how the various language components of the Oracle XML Developer's Kit (XDK) can work together to generate and store XML data in a database or in a document outside the database. Examples and sample applications are introduced where possible. To use this document, you need familiarity with XML and a third-generation programming language such as Java, C, or C++. ## **Documentation Accessibility** Our goal is to make Oracle products, services, and supporting documentation accessible, with good usability, to the disabled community. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For more information, visit the Oracle Accessibility Program Web site at http://www.oracle.com/accessibility/ #### **Accessibility of Code Examples in Documentation** Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace. #### Accessibility of Links to External Web Sites in Documentation This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites. ### **TTY Access to Oracle Support Services** Oracle provides dedicated Text Telephone (TTY) access to Oracle Support Services within the United States of America 24 hours a day, seven days a week. For TTY support, call 800.446.2398. ## **Related Documents** For more information, see these Oracle resources: - Oracle XML DB Developer's Guide - Oracle Database XML C API Reference - Oracle Database XML C++ API Reference Oracle Database XML Java API Reference - Oracle Streams Advanced Queuing User's Guide and Reference - http://www.oracle.com/technology/tech/xml/ Many of the examples in this documentation are provided with your software in the following directories: - \$ORACLE HOME/xdk/demo/java/ - \$ORACLE_HOME/xdk/demo/c/ - \$ORACLE_HOME/xdk/java/sample/ - \$ORACLE_HOME/rdbms/demo Many of the examples in this book use the sample schemas, which are installed by default when you select the Basic Installation option with an Oracle Database installation. Refer to *Oracle Database Sample Schemas* for information on how these schemas were created and how you can use them yourself. Printed documentation is available for sale in the Oracle Store at ``` http://oraclestore.oracle.com/ ``` To download free release notes, installation documentation, white papers, or other collateral, please visit the Oracle Technology Network (OTN). You must register online before using OTN; registration is free and can be done at ``` http://www.oracle.com/technology/membership/ ``` If you already have a username and password for OTN, then you can go directly to the documentation section of the OTN Web site at http://www.oracle.com/technology/documentation/ For additional information about XML, see: - The following appendixes in *Oracle XML DB Developer's Guide*, which are intended as general introductions to XML technologies: - XML Schema Primer - XPath and Namespace Primer - XSLT Primer - Oracle Database 10g XML & SQL: Design, Build, & Manage XML Applications in Java, C, C++, & PL/SQL by Mark Scardina, Ben Chang, and Jinyu Wang, Oracle Press, http://www.osborne.com/oracle/ - WROX publications, especially XML Design and Implementation by Paul Spencer, which covers XML, XSL, and development. - Building Oracle XML Applications by Steve Muench, O'Reilly, http://www.oreilly.com/catalog/orxmlapp/ - The XML Bible, http://www.ibiblio.org/xml/books/biblegold/ - XML, Java, and the Future of the Web by Jon Bosak, Sun Microsystems, http://www.ibiblio.org/bosak/xml/why/xmlapps.htm - XML for the Absolute Beginner by Mark Johnson, JavaWorld, http://www.javaworld.com/jw-04-1999/jw-04-xml_p.html - XML And Databases by Ronald Bourret, http://www.rpbourret.com/xml/XMLAndDatabases.htm - XML Specifications by the World Wide Web Consortium (W3C), http://www.w3.org/XML/ - XML.com, a broad collection of XML resources and commentary, http://www.xml.com/ - Annotated XML Specification by Tim Bray, XML.com, http://www.xml.com/axml/testaxml.htm - XML.org, hosted by OASIS as a resource to developers of purpose-built XML languages, http://xml.org/ ### **Conventions** This section describes the conventions used in the text and code examples of this documentation set. It describes: - Conventions in Text - Conventions in Code Examples - Conventions for Windows Operating Systems #### **Conventions in Text** We use various conventions in text to help you more quickly identify special terms. The following table describes those conventions and provides examples of their use. | Convention | Meaning | Example | | |------------|---|---|--| | Bold | Bold typeface indicates terms that are defined in the text or terms that appear in a glossary, or both. | When you specify this clause, you create an index-organized table. | | | Italics | Italic typeface indicates book titles or | Oracle Database Concepts | | | | emphasis. | Ensure that the recovery catalog and target database do <i>not</i> reside on the same disk. | | | Convention | Meaning | Example | | |---|--|--|--| | UPPERCASE
monospace
(fixed-width)
font | packages and
methods, as well as system-supplied column names, database objects and structures, usernames, and roles | You can specify this clause only for a NUMBER column. | | | | | You can back up the database by using the BACKUP command. | | | | | Query the TABLE_NAME column in the USER_TABLES data dictionary view. | | | | | Use the DBMS_STATS.GENERATE_STATS procedure. | | | lowercase | executable programs, filenames, directory names, and sample user-supplied elements. Such elements include computer and database names, net service names and connect identifiers, user-supplied database objects and structures, column names, packages and classes, usernames and roles, program units, and parameter values. Note: Some programmatic elements use a mixture of UPPERCASE and lowercase. | Enter sqlplus to start SQL*Plus. | | | monospace (fixed-width) | | The password is specified in the orapwd file. | | | font | | Back up the datafiles and control files in the /disk1/oracle/dbs directory. | | | | | The department_id, department_name, and location_id columns are in the hr.departments table. | | | | | Set the QUERY_REWRITE_ENABLED initialization | | | | | parameter to true. | | | | | Connect as oe user. | | | | | The JRepUtil class implements these methods. | | | lowercase | Lowercase italic monospace font represents | You can specify the parallel_clause. | | | <pre>italic monospace (fixed-width) font</pre> | placeholders or variables. | Run old_release. SQL where old_release refers to the release you installed prior to upgrading. | | ### **Conventions in Code Examples** Code examples illustrate SQL, PL/SQL, SQL*Plus, or other command-line statements. They are displayed in a monospace (fixed-width) font and separated from normal text as shown in this example: SELECT username FROM dba_users WHERE username = 'MIGRATE'; The following table describes typographic conventions used in code examples and provides examples of their use. | Convention | Meaning | Example | | |---------------|---|--|--| | [] | Anything enclosed in brackets is optional. | DECIMAL (digits [, precision]) | | | { } | Braces are used for grouping items. | {ENABLE DISABLE} | | | | A vertical bar represents a choice of two options. | {ENABLE DISABLE}
[COMPRESS NOCOMPRESS] | | | | Ellipsis points mean repetition in syntax descriptions. | CREATE TABLE AS subquery; | | | | In addition, ellipsis points can mean an omission in code examples or text. | SELECT col1, col2,, coln FROM employees; | | | Other symbols | You must use symbols other than brackets ([]), braces ({}), vertical bars (), and ellipsis points () exactly as shown. | <pre>acctbal NUMBER(11,2); acct</pre> | | | Italics | Italicized text indicates placeholders or variables for which you must supply particular values. | CONNECT SYSTEM/system_password DB_NAME = database_name | | | Convention | Meaning | Example | |------------|---|---| | UPPERCASE | Uppercase typeface indicates elements supplied by the system. We show these terms in uppercase in order to distinguish them from terms you define. Unless terms appear in brackets, enter them in the order and with the spelling shown. Because these terms are not case sensitive, you can use them in either UPPERCASE or lowercase. | SELECT last_name, employee_id FROM employees; SELECT * FROM USER_TABLES; DROP TABLE hr.employees; | | lowercase | Lowercase typeface indicates user-defined programmatic elements, such as names of tables, columns, or files. | <pre>SELECT last_name, employee_id FROM employees; sqlplus hr/hr</pre> | | | Note: Some programmatic elements use a mixture of UPPERCASE and lowercase. Enter these elements as shown. | CREATE USER mjones IDENTIFIED BY ty3MU9; | ### **Conventions for Windows Operating Systems** The following table describes conventions for Windows operating systems and provides examples of their use. | Convention | Meaning | Example | | | |-----------------------------|---|--|--|--| | Choose Start > menu item | How to start a program. | To start the Database Configuration Assistant, choose Start > Programs > Oracle - HOME_NAME > Configuration and Migration Tools > Database Configuration Assistant . | | | | File and directory
names | File and directory names are not case sensitive. The following special characters are not allowed: left angle bracket (<), right angle bracket (>), colon (:), double quotation marks ("), slash (/), pipe (), and dash (-). The special character backslash (\) is treated as an element separator, even when it appears in quotes. If the filename begins with \ then Windows assumes it uses the Universal Naming Convention. | l | | | | C:\> | Represents the Windows command prompt of the current hard disk drive. The escape character in a command prompt is the caret (^). Your prompt reflects the subdirectory in which you are working. Referred to as the <i>command prompt</i> in this manual. | C:\oracle\oradata> | | | | Special characters | The backslash (\) special character is sometimes required as an escape character for the double quotation mark (") special character at the Windows command prompt. Parentheses and the single quotation mark (') do not require an escape character. Refer to your Windows operating system documentation for more information on escape and special characters. | C:\>exp HR/HR TABLES=employees QUERY=\"WHERE job_id='SA_REP' and salary<8000\" | | | | HOME_NAME | Represents the Oracle home name. The home name can be up to 16 alphanumeric characters. The only special character allowed in the home name is the underscore. | C:\> net start OracleHOME_NAMETNSListener | | | | Convention | Meaning | Example | | | |-----------------------------------|--|--|--|--| | ORACLE_HOME
and
ORACLE_BASE | In releases prior to Oracle8 <i>i</i> release 8.1.3, when you installed Oracle components, all subdirectories were located under a top level <i>ORACLE_HOME</i> directory. The default for Windows NT was C:\orant. | Go to the ORACLE_BASE\ORACLE_HOME\rdbms\admin directory. | | | | | This release complies with Optimal Flexible Architecture (OFA) guidelines. All subdirectories are not under a top level <code>ORACLE_HOME</code> directory. There is a top level directory called <code>ORACLE_BASE</code> that by default is <code>C:\oracle\product\10.1.0</code> . If you install the latest Oracle release on a computer with no other Oracle software installed, then the default setting for the first Oracle home directory is <code>C:\oracle\product\10.1.0\db_n</code> , where <code>n</code> is the latest Oracle home number. The Oracle home directory is located directly under <code>ORACLE_BASE</code> . | | | | | | All directory path examples in this guide follow OFA conventions. | | | | | | Refer to <i>Oracle Database Installation Guide</i> for <i>Microsoft Windows</i> (32-Bit) for additional information about OFA compliances and for information about installing Oracle products in non-OFA compliant directories. | | | | ### What's New in the XDK? What's New contains this topic: - Features Introduced in Oracle XML Developer's Kit 10g Release 2 (10.2) - Features Introduced in Oracle XML Developer's Kit 10g Release 1 (10.1) ### Features Introduced in Oracle XML Developer's Kit 10g Release 2 (10.2) The new XDK features for the second release of Oracle Database 10g. ### Globalization Development Kit (GDK) 2.0 Four . jar files are now required to provide Globalization support in XDK. **See Also:** Chapter 2, "Getting Started with Java XDK Components" ### Easy XML Application Development Using JAXB XCustomization JAXB now supports customization. There are several new sample programs in the XDK demo directory that deal with customization. #### See Also: - "JAXB Customization" on page 6-4 - Table 6–2, " JAXB Class Generator Demos" ### XPATH 2.0 and XQuery 1.0 Functions and Operators Support in Java This feature conforms to the external W3C standard. **See Also:** "Standards and Specifications" on page 4-1 #### SOAP APIs for C and C++ #### See Also: - Chapter 18, "Using SOAP with the C XDK" - Chapter 26, "Using SOAP with the C++ XDK"
Features Introduced in Oracle XML Developer's Kit 10g Release 1 (10.1) This section describes features introduced in the first release of Oracle Database 10g. #### **JAXB Class Generator** The JAXB compiler generates the interfaces and the implementation classes corresponding to the XML schema. The JAXB class generator, which is based on the **Java Specification Request (JSR)** recommendation for JAXB, is to be used for new applications. The Oracle class generator for Java is deprecated and replaced by the JSR-31 implementation of XML Data Binding (JAXB). The runtime will be supported, so that the Java classes generated in older releases will continue to work. **See Also:** Chapter 6, "Using the JAXB Class Generator" #### Unified API for C and C++ The functions in the unified APIs work in both XDK and XML DB and replace the C and C++ XDK functions of previous releases. **See Also:** Chapter 15, "Using the XML Parser for C", Chapter 20, "Overview of the Unified C++ Interfaces", and related chapters ### XDK C/C++ Components Change Previously, the globalization support data environment variable setting was ORA_NLS33. It has now been changed to ORA_NLS10. ### **Pipeline Definition Language** The W3C Note for the Pipeline Definition Language is implemented in the XDK for Java. **See Also:** Chapter 7, "Using the XML Pipeline Processor for Java" #### **XSLT Compiler and XSLT Virtual Machine (XVM)** For improved performance there are new interfaces for the XSLT processor for C and C++. **See Also:** "XVM Processor" on page 16-1. #### **XSQL Pages Publishing Framework Updates** The following list highlights the key new features added to the XSQL Pages publishing framework. You can now perform the following actions: - Easily Work with Multi-Valued Parameters - Bind Multi-Valued Parameters as Collections in SQL and PL/SQL - Detect Action Handler Errors and React More Easily to Them - Conditionally Execute Actions or Include Content - Use JDBC Datasources from Your Servlet Container - Provide Custom XSQL Page Request Logging - Provide Custom XSQL Page Error Handling - Override the Name of the XSQL Configuration File The XSQL Servlet processor has the following new features in 10g Release 1 (10.1): Support for Multi-Valued Parameters: This allows users to work with parameters whose values are arrays of strings. The most common scenario where multi-valued parameters occur is when a user submits an HTML form containing multiple occurrences of input controls that share the same name. - Conditionally Execute Actions or Include Content with xsql:if-param: The new <xsql:if-param> action enables you to conditionally include the elements and actions that are nested inside it if some condition is true. - New Commit="No" Flag on Actions That Performed an Implicit Commit: The <xsql:delete-request, <xsql:insert-request>, <xsql:insert-request>, and <xsql:insert-parameter> action elements each take a new optional commit attribute to control whether the action does an implicit commit or not. - Optionally Set an Error Parameter on Any Built-in Action: It is often convenient to know whether an action encountered a non-fatal error during its execution. - Use Your Servlet Container's DataSource Implementation: As an alternative to defining your named connections in the XSQLConfig.xml file, you can now se the data sources available through your servlet container's implementation of JDBC data sources. - Provides Custom XSQLErrorHandler Implementation: A new interface is introduced in release 1.1. oracle.xml.xsql.XSQLErrorHandler allows developers to achieve a programmatic control of how errors are reported to customize the treatment of the errors. - Provides Custom XSQLLogger Implementation: Two new interfaces are introduced in 10g Release 1 (10.1): oracle.xml.xsql.XSQLLoggerFactory and oracle.xml.xsql.XSQLLogger allow developers to log XSQL page requests. - You can override the Default Name of the XSQLConfig.xml file: You can easily provide different configuration files for test and production environments. For example, 10g Release 1 (10.1) introduces two ways to override the file name. - By setting the Java System property xsql.config - By defining a servlet initialization parameter xsql.config - Support for Apache FOP 0.20.3: If you need to render PDF output from XSQL pages, this release supports working with the 0.20.3 release candidate of Apache FOP. - Set Preserve Whitespace Config Option: It is now possible to control whether or not the XSQL Page Processor uses the XML parser to parse XSQL page templates and XSLT stylesheets with whitespace-preserving mode. **See Also:** Chapter 11, "Using the XSQL Pages Publishing Framework" #### **SOAP Documentation Improvements** This chapter includes new sections as well as an example of a SOAP project. **See Also:** Chapter 13, "Using SOAP with the Java XDK" #### **New XML JavaBeans** The following new JavaBeans were added: - XSDValidator, which encapsulates the oracle.xml.parser.schema.XSDValidator class and adds capabilities for validating a DOM tree. - XMLCompress, which encapsulates XML compression functionality. ■ XMLDBAccess, which is an extension of DBAccess JavaBean to support the XMLType column in which XML documents are stored in an Oracle database table. See Also: Chapter 8, "Using XDK JavaBeans" ### **Changes in this Manual** The following PL/SQL chapters have been moved to the *Oracle XML DB Developer's Guide*: - XML Parser for PL/SQL - XSLT Processor for PL/SQL - XML Schema Processor for PL/SQL ### **Upgrades to the XDK Components** Specifications of the levels of the components in this release are described in "XML Standards Supported by the XDK" on page 29-1. ### **Java XDK Components Changes** - The Java XDK components in this release have several fixes for J2EE conformance and XML 1.0 Conformance Test Suite. Some of the changes resulted in change in behavior with respect to previous release. These changes include the following: - The default value of preserve whitespace [XMLParser.setPreserveWhitespace()] is now dependent on the presence of a DTD. If a DTD is present, the default is false, else it is true. Earlier the default was always false. - getPrefix(), getNamespaceURI(), and getLocalName() return null instead of """ (empty string), when not present in the element or attribute, or if the node was created using DOM 1.0 methods. - The DBMS_XMLPARSER, DBMS_XMLDOM and DBMS_XSLPROCESSOR packages replace the PL/SQL wrapper for parsing and transformation. - JAXP 1.2 supports XML schema validation. - XMLSAXSerializer provides support to handle the SAX output serialization. ## Introduction to Oracle XML Developer's Kit This chapter contains the following topics: - Overview of Oracle XML Developer's Kit (XDK) - **XDK Components** - XML Document Generation with the XDK Components - Development Tools and Frameworks for the XDK - Installing the XDK ### Overview of Oracle XML Developer's Kit (XDK) Oracle Oracle XML Developer's Kit (XDK) is a versatile set of components that enables you to build and deploy C, C++, and Java software programs that process XML. You can assemble these components into an XML application that serves your business needs. **Note:** Customers using Oracle XDK with PL/SQL and migrating from Oracle Database Release 8.1 or 9.2 are strongly encouraged to use AL32UTF8 as the database character set. Otherwise, issues can arise during PL/SQL processing of XML data that contains escaped entities. Oracle XDK provides the foundation for the Oracle XML solution. The XDK supports **Oracle XML DB**, which is a set of technologies used for storage and processing of XML in the database. You can use the XDK in conjunction with Oracle XML DB to build applications that run in Oracle Database. You can also use the XDK independently of XML DB. The Oracle XDK is fully supported by Oracle Corporation and comes with a commercial redistribution license. The standard installation of Oracle Database includes the XDK. Table 1–1 describes the XDK components, specifies which programming languages are supported, and directs you to section that describes how to use the components. Overview of XDK Components Table 1–1 | Component | Description | Lang. | Refer To | | |--|---|-----------------|--|--| | XML Parser | Creates and parses XML with industry standard DOM and SAX interfaces. | Java, C,
C++ | Chapter 3, "Using the XML Parser for Java" Chapter 15, "Using the XML Parser for C" | | | | | | ■ Chapter 21, "Using the XML Parser for C++" | | | XML Compressor Enables binary compression and decompression of XML documents. The compressor is built into the XML parser for Java. | | Java | "Compressing XML" on page 3-34 | | | Java API for XML
Processing (JAXP) | Enables you to use SAX, DOM, XML Schema processor, XSLT processors, or alternative processors, from your Java program. | Java | "Parsing XML with JAXP" on page 3-29 | | | XSLT Processor | Transforms XML into other text-based formats such as HTML. | Java, C,
C++ | ■ Chapter 4, "Using the XSLT Processor for Java" | | | | | | Chapter 16, "Using the XSLT
and XVM Processors for C" | | | | | | ■ Chapter 22, "Using the XSLT Processor for C++" | | | XML Schema Processor | Validates schemas, allowing use of simple and complex XML datatypes. | Java, C,
C++ | Chapter 5, "Using the Schema
Processor for Java" | | | | | | ■ Chapter 17, "Using the XML Schema Processor for C" | | | | | | ■ Chapter 23, "Using the XML Schema Processor for C++" | | |
XML Class Generator | Generates Java or C++ classes from DTDs or XML schemas so that you can send XML data from Web forms or applications. The Java implementation supports Java Architecture for XML Binding (JAXB). | Java, C++ | Chapter 6, "Using the JAXB Class
Generator" and Chapter 25,
"Using the XML Class Generator
for C++" | | | XML Pipeline Processor | Applies XML processes specified in a declarative XML Pipeline document. | Java | Chapter 7, "Using the XML
Pipeline Processor for Java" | | | XML JavaBeans | Provides a set of bean encapsulations of XDK components for ease of use of Integrated Development Environment (IDE), Java Server Pages (JSP), and applets. | Java | Chapter 8, "Using XDK
JavaBeans" | | | XML SQL Utility (XSU) | Generates XML documents, DTDs, and Schemas from SQL queries. Maps any SQL query result to XML and vice versa. The XSU Java classes are mirrored by PL/SQL packages. | Java,
PL/SQL | Chapter 9, "Using the XML SQL
Utility (XSU)" | | | TransX Utility | Loads translated seed data and messages into the database using XML. | Java | Chapter 10, "Using the TransX Utility" | | Table 1–1 (Cont.) Overview of XDK Components | Component | Description | Lang. | Refer To | |----------------------------|--|--------|--| | XSQL servlet | Combines XML, SQL, and XSLT in the server to deliver dynamic Web content. | Java | Chapter 11, "Using the XSQL
Pages Publishing Framework" | | Oracle SOAP Server | Provides a lightweight SOAP messaging protocol for sending and receiving requests and responses across the Internet. | Java | Chapter 13, "Using SOAP with the Java XDK" | | XSLT Virtual Machine (XVM) | Provides a high-performance XSLT transformation engine that supports compiled stylesheets. | C, C++ | "XVM Processor" on page 16-1 | #### See Also: - Chapter 29, "XDK Standards" to learn about XDK support for XML-related standards - "XDK Components" on page 1-3 for fuller descriptions of the components listed in Table 1–1 ### **XDK Components** You can use the XDK components to perform various types of XML processing. For example, you can develop programs that do the following: - Parse XML - Validate XML against a DTD or XML schema - Transform an XML document into another XML document by applying an XSLT stylesheet - Generate Java and C++ classes from input XML schemas and DTDs Figure 1–1 illustrates a hypothetical XML processor that performs the preceding tasks. Figure 1-1 Sample XML Processor The XDK contains a number of components in addition to those illustrated in Figure 1–1 that you can utilize in your programs. This section describes the following XDK components: - **XML Parsers** - XSLT Processors - XML Schema Processors - XML Class Generators - XSQL Pages Publishing Framework - XML Pipeline Processor - XDK JavaBeans - Oracle XML SQL Utility (XSU) - TransX Utility - Soap Services - XSLT Virtual Machine (XVM) ### **XML Parsers** An XML parser is a processor that reads an XML document and determines the structure and properties of the data. It breaks the data into parts and provides them to other components. An XML processor can programmatically access the parsed XML data with the following APIs: - Use a SAX interface to serially access the data element by element. You can register event handlers with a SAX parser and invoke callback methods when certain events are encountered. - Use DOM APIs to represent the XML document as an in-memory tree and manipulate or navigate it. The XDK includes an XML parser for Java, C, and C++. Each parser includes support for both DOM and SAX APIs. The XML parser for Java supports version 1.2 of JAXP, which is a standard API that enables use of DOM, SAX, XML Schema, and XSLT independently of a processor implementation. Thus, you can change the implementation of XML processors without impacting your programs. The XML compressor is integrated into the XML parser for Java. It provides element-level XML compression and decompression with DOM and SAX interfaces. The compressor will compress XML documents without losing the structural and hierarchical information of the DOM tree. After parsing an XML document, you can serialize it with DOM or SAX to a binary stream and then reconstruct it later. You can use the compressor to reduce the size of XML message payloads, thereby increasing throughput. When used within applications as the internal XML document access, it significantly reduces memory usage while maintaining fast access. Figure 1–2 illustrates the functionality of the XDK parsers for Java, C, and C++. Figure 1–2 The XML Parsers for Java, C, and C++ #### See Also: - Chapter 3, "Using the XML Parser for Java" - Chapter 15, "Using the XML Parser for C" - Chapter 21, "Using the XML Parser for C++" ### XSLT Processors eXtensible Stylesheet Language Transformation (XSLT) is a stylesheet language that enables processors to transform one XML document into another XML document. An XSLT document is a stylesheet that contains template rules that govern the transformation. The Oracle XSLT processor fully supports the W3C XSL Transformations 1.0 recommendation. The processor also implements also implements the current working drafts of the XSLT and XPath 2.0 standards. It enables standards-based transformation of XML information inside and outside the database on any operating system. The Oracle XML parsers include an integrated XSLT processor for transforming XML data by means of XSLT stylesheets. By using the XSLT processor, you can transform XML documents from XML to XML, to XHTML, or almost any other text format. #### See Also: - "Using the XSLT Processor for Java: Overview" on page 4-3. - Specifications and other information are found on the W3C site at http://www.w3.org/Style/XSL ### XML Schema Processors The XML Schema language was created by the W3C to describe the content and structure of XML documents in XML, thus improving on DTDs. An XML schema contains rules that define validity for an XML application. Unlike a DTD, an XML schema is itself written in XML. One of the principal advantages of an XML schema over a DTD is that a schema can specify rules for the content of elements and attributes. An XML schema specifies a set of built-in datatypes, for example, string, float, and date. Users can derive their own datatypes from the built-in datatypes. For example, the schema can restrict dates to those after the year 2000 or specify a list of legal values. The Oracle XDK includes an XML Schema processor for Java, C, and C++. #### See Also: - Chapter 5, "Using the Schema Processor for Java" - Chapter 17, "Using the XML Schema Processor for C" - Chapter 23, "Using the XML Schema Processor for C++" ### XML Class Generators An XML class generator is a software program that accepts a parsed XML schema or DTD as input and generates Java or C++ source class files as output. The XDK includes both the JAXB class generator and the C++ class generator. JAXB is a Java API and set of tools that map to and from XML data and Java objects. Because JAXB presents an XML document to a Java program in a Java format, you can write programs that process XML data without having to use a SAX parser or write callback methods. Each object derives from an instance of the schema component in the input document. JAXB does not directly support DTDs, but you can convert a DTD to an XML schema that is usable by JAXB. The XML class generator for C++ supports both DTDs and XML Schemas. For an example of how to utilize JAXB, you can write a Java program that uses generated Java classes to build XML documents gradually. Suppose that you write an XML schema for use by a human resources department and a Java program that responds to users who change their personal data. The program can use JAXB to construct an XML confirmation document in a piecemeal fashion, which an XSLT processor can transform into XHTML and deliver to a browser. Figure 1–3 Oracle JAXB Class Generator #### See Also: - Chapter 6, "Using the JAXB Class Generator" - Chapter 25, "Using the XML Class Generator for C++" ### XML Pipeline Processor The XML Pipeline Definition Language is an XML vocabulary for describing the processing relationships between XML resources. A document that is an instance of the pipeline language, that is, that defines the relationship between processes, is a pipeline document. For example, the document can specify that the program should first validate an input XML document and then, if it is valid, transform it. Oracle XML Pipeline processor conforms to the XML Pipeline Definition Language 1.0 standard. The processor can take an input XML pipeline document and execute the pipeline processes according to the derived dependencies. The pipeline processor helps Java developers by replacing custom Java code with a simple declarative XML syntax for building XML processing applications. **See Also:** Chapter 7, "Using the XML Pipeline Processor for Java" ### XDK JavaBeans JavaBeans is a Java API for developing reusable software components that can be manipulated visually in a builder tool. A JavaBean is a Java object that conforms to this API. The Oracle XDK JavaBeans are a collection of visual and non-visual beans that are useful in a variety of XML-enabled Java programs or applets. Table 1–2 summarizes the XDK JavaBeans. Table 1-2 Summary of XDK JavaBeans | JavaBean | Description | |----------------|--| | DOMBuilder | Builds a DOM Tree from an XML document. This bean is nonvisual. | | XSLTransformer | Accepts an XML file, applies the transformation specified by an input XSLT stylesheet and creates the resulting output file. This bean is nonvisual. | | DBAccess |
Maintains CLOB tables that contain multiple XML and text documents. | | XMLDBAccess | Extends the DBAccess bean to support the XMLType column, in which XML documents are stored in an Oracle Database table. | | XMLDiff | Compares two XML DOM trees. | | XMLCompress | Encapsulates the XML compression functionality. | | XSDValidator | Encapsulates the oracle.xml.parser.schema.XSDValidator class and adds capabilities for validating a DOM tree. | **See Also:** Chapter 8, "Using XDK JavaBeans" ### Oracle XML SQL Utility (XSU) XSU is a set of Java class libraries that you can use to perform the following tasks: - Automatically and dynamically render the results of arbitrary SQL queries into canonical XML. XSU supports queries over richly-structured, user-defined object types and object views, including XMLType. When XSU transforms relational data into XML, the resulting XML document has the following structure: - Columns are mapped to top-level elements. - Scalar values are mapped to elements with text-only content. - Object types are mapped to elements with attributes appearing as sub-elements. - Collections are mapped to lists of elements. - Load data from an XML document into an existing database schema or view. **Note:** XSU also has a PL/SQL implementation. The DBMS_XMLQuery and DBMS_XMLSave PL/SQL packages reflect the functions in the OracleXMLQuery and OracleXMLSave Java classes. Figure 1-4 illustrates how XSU processes SQL queries and returns the results as an XML document. Figure 1–4 XSU Processes SQL Queries and Returns the Result as XML ### Handling or Representing an XML Document XSU can generate an XML document in any of the following ways: - A string representation of the XML document. Use this representation if you are returning the XML document to a requester. - An in-memory DOM tree. Use this representation if you are operating on the XML programmatically, for example, transforming it with the XSLT processor by using DOM methods to search or modify the XML. - A series of SAX events. You can use this functionality when retrieving XML, especially large documents or result sets. ### Using XSU with an XML Class Generator You can use XSU to generate an XML schema based on the relational schema of the underlying table or view that you are querying. You can use the generated XML schema as input to the JAXB class generator the C++ class generator. You can then write code that uses the generated classes to create the infrastructure behind a Web-based form. Based on this infrastructure, the form can capture user data and create an XML document compatible with the database schema. A program can write the XML directly to the corresponding table or object view without further processing. **See Also:** Chapter 9, "Using the XML SQL Utility (XSU)" ### TransX Utility The Oracle TransX utility is a data transfer utility that enables you to populate a database with multilingual XML data. It uses a simple data format that is intuitive for both developers and translators and uses a validation capability that is less error-prone than previous techniques. How is the TransX utility different from XSU? TransX utility is an application of XSU that loads translated seed data and messages into a database schema. If you have data to be populated into a database in multiple languages, then the utility provides the functionality that you would otherwise need to develop with XSU. **See Also:** Chapter 10, "Using the TransX Utility" ### XSQL Pages Publishing Framework The XSQL pages publishing framework (XSQL servlet) is a server component that processes an XSQL file, which is an XML file with a specific structure and grammar, and produces dynamic XML documents from one or more SQL queries of data objects. Figure 1–5 shows you can invoke the XSQL servlet. Figure 1-5 XSQL Pages Publishing Framework The XSQL servlet uses the Oracle XML parser to process the XSQL file, passing XSLT processing statements to its internal processor while passing parameters and SQL statements between the tags to XSU. Results from those queries are received as XML-formatted text or a JDBC ResultSet object. If necessary, you can further transform the query results by using the built-in XSLT processor. One example of an XSQL servlet is a page that contains a query of flight schedules for an airline with a bind variable for the airport name. The user can pass an airport name as a parameter in a web form. The servlet binds the parameter value in its database query and transforms the output XML into HTML for display in a browser. **See Also:** Chapter 11, "Using the XSQL Pages Publishing Framework" ### **Soap Services** Simple Object Access Protocol (SOAP) is a platform-independent messaging protocol that enables programs to access services, objects, and servers. Oracle SOAP Services is published and executed through the Web and provides the standard XML message format for all programs. With SOAP Services, you can use the XDK to develop messaging, RPC, and Web service programs with XML standards. #### See Also: ■ - Chapter 13, "Using SOAP with the Java XDK" - Chapter 18, "Using SOAP with the C XDK" - Chapter 26, "Using SOAP with the C++ XDK" ### XSLT Virtual Machine (XVM) The XVM for C/C++ is the software implementation of a CPU designed to run compiled XSLT code. To run this code, you need to compile XSLT stylesheets into byte code that the XVM engine understands. Figure 1-6 illustrates how the XVM processes XML and XSL. Figure 1-6 XSLT Virtual Machine The XDK includes an XSLT compiler that is compliant with the XSLT 1.0 standard. The compilation can occur at runtime or be stored for runtime retrieval. Applications perform transformations more quickly with higher throughput because the stylesheet does not need to be parsed and the templates are applied based on an index lookup instead of an XML operation. **See Also:** "XVM Processor" on page 16-1 ### XML Document Generation with the XDK Components The XDK enables you to map the structure of an XML document to a relational schema. You can use the XDK to establish a two-way path to an Oracle database in which your program creates XML documents from tables and inserts XML-tagged data into tables. Each XDK programming language supports the development of programs that generate XML documents from relational data. This section contains the following topics: - XML Document Generation with Java - XML Document Generation with C - XML Document Generation with C++ ### XML Document Generation with Java As shown in Figure 1–7, you can execute a SQL query against the database in three different ways. Table 1–3 describes the alternatives. Table 1-3 Generating XML in Java | Technology | Label in Figure 1–7 | Description | |--------------|---------------------|-------------------------------------| | XSQL Servlet | A | Includes XSU and the XML parser | | XSU | В | Includes XML parser | | JDBC | С | Sends output data to the XML parser | Figure 1–7 Sample XML Processor Built with Java XDK Components Regardless of how your software program generates the XML from the database, Figure 1–7 illustrates possible further processing that your program can perform on the XML document. Table 1-4 describes some of the components that you can use to perform this additional processing. Table 1-4 Additional Document Processing with the Java XDK | Technology | Label in Figure 1–7 | Description | |------------|---------------------|---| | JAXB | D | Generates Java class files that correspond to an input XML Schema | | JavaBeans | Е | Can compare an XML document with another XML document | | XSLT | F | Transforms the XML document into XHTML with an XSLT stylesheet | ### XML Document Generation with C Figure 1–8 illustrates the Oracle XDK C language components that you can use to generate XML documents from relational data. The XDK C components are listed in Table 1–1. Figure 1–8 Generating XML Documents with XDK C Components #### XML documents stored: - As single object with tags - in CLOB or BLOB - As data distributed - untagged across tables - Via views that combine the documents and data As illustrated in Figure 1–8, you can use the XDK to develop a C program that processes an XML document as follows: - Send SQL queries to the database by the Oracle Call Interface (OCI) or the Pro*C/C++ Precompiler. The program must leverage the XML DB XML view functionality. - 2. Process the resulting XML data with the XML parser or from the CLOB as an XML document. - Transform the document with the XSLT processor, send it to an XML-enabled browser, or send it for further processing to a software program. ### XML Document Generation with C++ Figure 1–9 shows the Oracle XDK C++ components that you can use to generate XML documents. The XDK C++ components are listed in Table 1–1. Generating XML Documents Using XDK C++ Components - As single object with tags in CLOB or BLOB - · As data distributed - untagged across tables - Via views that combine - the documents and data As illustrated in Figure 1–9, you can use the XDK to develop a C program that processes an XML document as follows: - Send SQL queries to the database by the Oracle Call Interface (OCI) or the Pro*C/C++ Precompiler. - Process the resulting XML data with the XML parser or from the CLOB as an XML document. - Transform the document with the XSLT processor, send it to an XML-enabled browser, or send it for further processing to a software program. ### **Development Tools and Frameworks for the XDK** Figure 1–10 illustrates some of the tools and frameworks that you can use to develop software programs that use XDK components. For example, you can use Oracle JDeveloper to write a Java client that can query the database, generate XML, and perform additional processing. An employee can then use this program to send a query to an Oracle database. The program can transfer XML documents to XML-based business solutions for data exchange with
other users, content and data management, and so forth. Figure 1-10 XDK Tools and Frameworks This section describes some of the tools and frameworks that you can use in e-business development: - Oracle JDeveloper - User Interface XML (UIX) - **Oracle Reports** - Oracle XML Gateway - Oracle Data Provider for .NET ### **Oracle JDeveloper** Oracle JDeveloper is a J2EE development environment with end-to-end support for developing, debugging, and deploying e-business applications. JDeveloper provides a comprehensive set of integrated tools that support the complete development life cycle, from source code control, modeling, and coding through debugging, testing, profiling, and deployment. JDeveloper simplifies development by providing deployment tools to create J2EE components such as the following: - **Applets** - **JavaBeans** - Java Server Pages (JSP) - Servlets - Enterprise JavaBeans (EJB) JDeveloper also provides a public API to extend and customize the development environment and integrate it with external products. The Oracle XDK is integrated into JDeveloper, offering many ways to manage XML. For example, you can use the XSQL Servlet to perform the following tasks: - Query and manipulate database information - Generate XML documents - Transform XML with XSLT stylesheets - Deliver XML on the Web JDeveloper has an integrated XML schema-driven code editor for working on XML Schema-based documents such as XML schemas and XSLT stylesheets. By specifying the schema for a certain language, the editor can assist you in creating a document in that markup language. You can use the Code Insight feature to provide a list of valid alternatives for XML elements or attributes in the document. Oracle JDeveloper simplifies the task of working with Java application code and XML data and documents at the same time. It features drag-and-drop XML development modules such as the following: - Color-coded syntax highlighting for XML - Built-in syntax checking for XML and XSL - Editing support for XML schema documents - XSQL Pages and Servlet support - Oracle's XML parser for Java - XSLT processor - XDK for JavaBeans components - XSQL Page Wizard - XSQL Action Handlers - Schema-driven XML editor #### See Also: - http://www.oracle.com/technology/products/jdev/ for links to JDeveloper documentation and tutorials - http://www.oracle.com/technology/forums for the online discussion forum for JDeveloper ### User Interface XML (UIX) UIX (User Interface XML) is a framework for developing XML-enabled Web applications. The main focus of UIX is the user presentation layer of a program, with additional functionality for managing events and application flow. You can use UIX to create programs with page-based navigation, such as an online human resources program, rather than full-featured programs requiring advanced interaction, such as an integrated development environment (IDE). ### See Also: - http://www.oracle.com/technology/sample code/prod ucts/jdev/content.html for sample JDeveloper Demonstration code for UIX - JDeveloper online help for the complete UIX Developer's Guide ### **Oracle Reports** Oracle Reports Developer and Reports Server is a development tool that enables you to build and publish dynamically generated Web reports. A wizard expedites the use of each major task. Report templates and live data previews allow you to customize the report structure. You can publish reports throughout the enterprise through a standard Web browser in formats such as the following: - **XML** - HTML with or without CSS - PDF - **Text** - RTF - **PostScript** - **PCL** #### See Also: http://www.oracle.com/technology/products/reports for links to Oracle Reports documentation ### Oracle XML Gateway Oracle XML Gateway is a set of services that enables integration with the Oracle E-Business Suite to create and consume XML messages triggered by business events. It integrates with Oracle Streams Advanced Queuing to enqueue and dequeue a message, which it can then transmit to or from the business partner through any message transport agent. ### See Also: - Oracle Streams Advanced Queuing User's Guide and Reference - Oracle XML DB Developer's Guide ### Oracle Data Provider for .NET Oracle Data Provider for .NET (ODP.NET) is an implementation of a data provider for the Oracle Database. ODP.NET uses Oracle native APIs to offer fast and reliable access to Oracle data and features from any .NET application and also uses and inherits classes and interfaces available in the Microsoft .NET Framework Class Library. You can use ODP.NET and the XDK to extract data from relational and object-relational tables and views as XML documents. The use of XML documents for insert, update, and delete operations to the database server is also allowed. ODP.NET supports XML natively in the database through XML DB. ODP.NET supports XML with the following features: - Store XML data natively in the database server as the Oracle native type XMLType. - Access relational and object-relational data as XML data from an Oracle Database instance into Microsoft .NET environment and process the XML with the Microsoft .NET framework. - Save changes to the database server with XML data. For the .NET application developer, features include the following: - Enhancements to the OracleCommand, OracleConnection, and OracleDataReader classes - XML-specific classes: - OracleXmlType - OracleXmlStream - OracleXmlQueryProperties - OracleXmlSaveProperties **See Also:** Oracle Data Provider for .NET Developer's Guide ### Installing the XDK This section assumes that you installed Oracle Database from either CD-ROM or from an archive downloaded from Oracle Technology Network (OTN). The Oracle Database 10g CD installs the Oracle XDK by default. Note that you must install the demo programs from the Oracle Database 10g Companion CD to obtain the XDK demos. This manual presumes that you have access to the XDK demos programs. After installing Oracle Database and the demos from the Companion CD, your Oracle Database home should be set up as follows: ``` - Oracle_home_directory - bin: includes XDK executables - lib: includes XDK libraries - jlib: includes Globalization Support libraries for the XDK - nls: includes binary files used as part of globalization support - xdk: XDK scripts, message files, documentation, and demos readme.html - admin: SQL scripts and XSL Servlet Configuration file (XSQLConfig.xml) - demo: sample programs (installed from Oracle Database Companion CD) | - c | - cpp | - java | - jsp - doc: release notes and readme content.html index.html license.html ``` ``` title.html - cpp - images | - java - include: header files - mesg: error message files ``` The directory that contains the XDK is called the XDK home. Set the \$XDK_HOME environment variable (UNIX) or the XDK_HOME variable (Windows) to the XDK directory in your Oracle home. For example, you can set use csh on UNIX to set the XDK home as follows: setenv XDK_HOME \$ORACLE_HOME/xdk #### See Also: - Chapter 2, "Getting Started with Java XDK Components" - Chapter 14, "Getting Started with C XDK Components" - Chapter 19, "Getting Started with Oracle XDK Components for C++" # Part I ### **XDK** for Java This part contains chapters describing how to use Oracle XDK in Java development. This part contains the following chapters: - Chapter 2, "Getting Started with Java XDK Components" - Chapter 3, "Using the XML Parser for Java" - Chapter 4, "Using the XSLT Processor for Java" - Chapter 5, "Using the Schema Processor for Java" - Chapter 6, "Using the JAXB Class Generator" - Chapter 7, "Using the XML Pipeline Processor for Java" - Chapter 8, "Using XDK JavaBeans" - Chapter 9, "Using the XML SQL Utility (XSU)" - Chapter 10, "Using the TransX Utility" - Chapter 11, "Using the XSQL Pages Publishing Framework" - Chapter 12, "Using the XSQL Pages Publishing Framework: Advanced Topics" - Chapter 13, "Using SOAP with the Java XDK" # **Getting Started with Java XDK Components** This chapter contains these topics: - Installing Java XDK Components - Java XDK Component Dependencies - Setting Java XDK Environment Variables for UNIX - Setting Java XDK Environment Variables for Windows - Verifying the Java XDK Components Version ### **Installing Java XDK Components** The Java XDK components are included with Oracle Database. This chapter assumes that you have installed XDK with Oracle Database and also installed the demo programs on the Oracle Database Companion CD. Refer to "Installing the XDK" on page 1-17 for installation instructions and a description of the XDK directory structure. Example 2–1 shows the UNIX directory structure for the XDK demos and the libraries used by the XDK components. The \$ORACLE_HOME/xdk/demo/java subdirectories contain sample programs and data files for the XDK for Java components. The chapters in Part I, "XDK for Java" explain how to understand and use these programs. #### Example 2-1 Java XDK Libraries, Utilities, and Demos ``` - Oracle_home_directory | - bin/ orajaxb orapipe oraxml oraxsl transx | - lib/ classgen.jar jdev-rt.zip oraclexsql.jar transx.zip xml.jar xml.jar xmlcomp.jar xmlcomp2.jar xmldemo.jar xmlmesg.jar xmlparserv2.jar xschema.jar ``` ``` xsqlserializers.jar xsu12.jar | - jlib/ classes12.jar orai18n.jar orai18n-collation.jar orai18n-mapping.jar orai18n-utility.jar - jdbc/ | - lib/ ojdbc14.jar - rdbms/ | - jlib/ xdb.jar - xdk/ demo/ - java/ - classgen/ - jaxb/ - parser/ - pipeline/ - schema/ - transviewer/ - tranxs/ - xsql/ - xsu/ ``` The subdirectories contain sample programs and data files for the Java XDK components. The chapters in Part I, "XDK for Java" explain how to use these programs to gain an understanding of the most important Java features. ### Java XDK Component Dependencies The Java XDK components are certified and supported with JDK versions 1.2, 1.3, and 1.4. Figure 2–1 shows the dependencies of Java XDK components when using JDK 1.2 and higher. Figure 2–1 Java XDK Component Dependencies for JDK
1.2 and Higher | | TransX Utility (xml.jar) | | aBeans
ldemo.jar, xml.jar) | | SQL Serviet ml.jar) | |---|--------------------------------------|---|-------------------------------|------------------------------------|---------------------| | | XML SQL Utility (xsu12.jar, xdb.jar) | | | Web Server
with
Java Servlet | | | Class Generator (xml.jar) | JDBC Driver
(ojdbc14.jar) | | | Support | | | XML Parser / XSL Processor / XML Pipeline / JAXP / XML Schema Processor / XML Compressor / JAXB (xmlparserv2.jar, xmlmesg.jar, xml.jar) | | Globalization Support
(orai18n.jar,
orai18n-collation.ja:
orai18n-mapping.jar
orai18n-utility.jar | , | | | | JDK | | | | | | The Java XDK components require the libraries alphabetically listed in Table 2–1. Note that some of the libraries are not specific to the XDK, but are shared among other Oracle Database components. Table 2–1 Java Libraries for XDK Components | Library | Directory | Includes | |-----------------------|-----------------------------------|---| | classes12.jar | \$ORACLE_HOME/jdbc/lib | Oracle JDBC drivers for Java 1.2 and 1.3. This JAR depends on orail8n.jar for character set support if you use a multibyte character set other than UTF-8, ISO8859-1, or JA16SJIS. | | classgen.jar | \$ORACLE_HOME/lib | XML class generator for Java runtime classes. | | | | Note: This library is maintained for backward compatibility only. You should use the JAXB class generator in xml.jar instead. | | jdev-rt.zip | \$ORACLE_HOME/lib | Java GUI libraries for use when working with the demos with the JDeveloper IDE. | | ojdbc14.jar | <pre>\$ORACLE_HOME/jdbc/lib</pre> | Oracle JDBC drivers for Java 1.4. This JAR depends
on orail8n.jar for character set support if you
use a multibyte character set other than UTF-8,
ISO8859-1, or JA16SJIS. | | oraclexsql.jar | \$ORACLE_HOME/lib | Most of the XSQL Servlet classes needed to construct XSQL pages. | | | | Note: This archive is superseded by xml.jar and is maintained for backward compatibility only. | | orai18n.jar | \$ORACLE_HOME/jlib | Globalization support for JDK 1.2 and later. It is a wrapper of all other Globalization jars and includes character set converters. If you use a multibyte character set other than UTF-8, ISO8859-1, or JA16SJIS, then place this archive in your CLASSPATH so that JDBC can convert the character set of the input file to the database character set when loading XML files with XSU, TransX Utility, or XSQL Servlet. | | orai18n-collation.jar | \$ORACLE_HOME/jlib | Globalization collation features: the OraCollator class and the $1x3*.glb$ and $1x4001[0-9].glb$ files. | | orai18n-mapping.jar | \$ORACLE_HOME/jlib | Globalization locale and character set name mappings: the OraResourceBundle class and 1x4000[0-9].glb files. This archive is mainly used by the products that need only locale name mapping tables. | | orai18n-utility.jar | \$ORACLE_HOME/jlib | Globalization locale objects: the OraLocaleInfo class, the OraNumberFormat and OraDateFormat classes, and the $lx[01]*.glb$ files. | | transx.zip | \$ORACLE_HOME/lib | TransX Utility classes. | | | | Note: This archive is replaced by $xml.jar$ and is retained for backward compatibility only. | | xdb.jar | \$ORACLE_HOME/rdbms/jlib | Classes needed by xml.jar and xmlcomp2.jar to access XMLType. It also includes classes needed to access the XML DB Repository as well as the XMLType DOM classes for manipulation of the DOM tree. | Table 2–1 (Cont.) Java Libraries for XDK Components | Library | Directory | Includes | | |---------------------|-------------------|---|--| | xml.jar | \$ORACLE_HOME/lib | Classes from the following libraries: | | | | | oraclexsql.jar | | | | | xsqlserializers.jar | | | | | xmlcomp.jar | | | | | <pre>xmlcomp2.jar</pre> | | | | | ■ transx.jar | | | | | The archive also contains the JAXB and Pipeline Processor classes. | | | xmlcomp.jar | \$ORACLE_HOME/lib | XML JavaBeans that do not depend on the database: DOMBuilder, XSLTransformer, DBAccess, XSDValidator, and XMLDiffer. | | | | | Note: This archive is included for backward compatibility only because its classes are included in xml.jar. They do not include the visuals Beans included in previous releases. | | | xmlcomp2.jar | \$ORACLE_HOME/lib | XML JavaBeans that depend on the database:
XMLDBAccess and XMLCompress. Thus, it
depends on xdb.jar, which includes the classes
that support XML DB. | | | | | Note: This JAR is included for backward compatibility only because its classes are included in xml.jar. They do not include the visuals Beans included in previous releases. | | | xmldemo.jar | \$ORACLE_HOME/lib | The visual JavaBeans: XMLTreeView, XMLTransformPanel, XMLSourceView, and DBViewer. | | | xmlmesg.jar | \$ORACLE_HOME/lib | Needed if you use XML parser with a language other than English. | | | xmlparserv2.jar | \$ORACLE_HOME/lib | APIs for the following: | | | | | DOM and SAX parsers | | | | | XML Schema processor | | | | | XSLT processor | | | | | XML compression | | | | | JAXP | | | | | Utility functionality such as
XMLSAXSerializer and asynchronous
DOM Builder | | | | | This library includes xschema.jar. | | | xschema.jar | \$ORACLE_HOME/lib | Includes the XML Schema classes contained in xmlparserv2.jar. | | | | | Note: This JAR file is maintained for backward compatibility only. | | | xsqlserializers.jar | \$ORACLE_HOME/lib | Serializer classes for XSQL Servlet needed for serialized output such as PDF. | | | | | Note: This archive is superseded by xml.jar and is maintained for backward compatibility only. | | | xsu12.jar | \$ORACLE_HOME/lib | Classes that implement XSU. These classes have a dependency on xdb.jar for XMLType access. | | #### See Also: - Oracle Database Globalization Support Guide to learn about the Globalization Support libraries - Oracle Database JDBC Developer's Guide and Reference to learn about the JDBC libraries - Oracle XML DB Developer's Guide to learn about XML DB ### **Setting Up the Java XDK Environment** In the Oracle Database installation of the XDK, you must manually set the \$CLASSPATH (UNIX) or %CLASSPATH% (Windows) environment variables. Alternatively, set the -classpath option when compiling and running Java programs at the command line. This section contains the following topics: - Setting Java XDK Environment Variables for UNIX - Setting Java XDK Environment Variables for Windows ### Setting Java XDK Environment Variables for UNIX Table 2-2 describes the UNIX environment variables required for use with the Java XDK components. Table 2-2 UNIX Environment Settings for Java XDK Components | Variable | Description | | |-------------------|--|--| | \$CLASSPATH | Includes the following (note that a single period "." to represent the current directory is not required but may be useful): | | | | <pre>.:\${CLASSPATHJ}:\${ORACLE_HOME}/lib/xmlparserv2.jar: \${ORACLE_HOME}/lib/xsu12.jar:\${ORACLE_HOME}/lib/xml.jar</pre> | | | \$CLASSPATHJ | For JDK 1.2 and 1.3, set as follows: | | | | <pre>CLASSPATHJ=\${ORACLE_HOME}/jdbc/lib/classes12.jar: \${ORACLE_HOME}/jlib/orai18n.jar</pre> | | | | For JDK 1.4, set as follows: | | | | CLASSPATHJ=\${ORACLE_HOME}/jdbc/lib/ojdbc.jar:\${ORACLE_HOME}/jlib/orai18n.jar | | | | The orail8n.jar is needed to support certain character sets. | | | \$JAVA_HOME | Installation directory for the Java JDK, Standard Edition. Modify the path that links to the Java SDK. | | | \$LD_LIBRARY_PATH | For OCI JDBC connections: | | | | <pre>\${ORACLE_HOME}/lib:\${LD_LIBRARY_PATH}</pre> | | | \$PATH | \${JAVA_HOME}/bin | | ### Testing the Java XDK Environment on UNIX Table 2–3 describes the command-line utilities included in the Java XDK on UNIX. Before you can use these utilities, you must set up your environment. Table 2–3 Java XDK Utilities | Executable/Class | Directory/JAR | Description | |------------------|--|---| | xsql | \$ORACLE_HOME/bin | XSQL command-line utility. The script executes the oracle.xml.xsql.XSQLCommandLine class. Edit this shell script for your environment before use. | | | | See Also: "Using the XSQL Pages Command-Line Utility" on page 11-11 | | OracleXML | <pre>\$ORACLE_HOME/lib/xsu12.jar</pre> | XSU command-line utility | | | | See Also: "Using the XSU Command-Line Utility" on page 9-14 | | orajaxb | \$ORACLE_HOME/bin | JAXB command-line utility | | | | See Also: "Using the JAXB Class Generator Command-Line Utility" on page 6-8 | | orapipe | \$ORACLE_HOME/bin | Pipeline command-line utility | | | | See Also: "Using the XML Pipeline Processor Command-Line Utility" on page 7-8 | | oraxml | \$ORACLE_HOME/bin | XML parser command-line
utility | | | | See Also: "Using the XML Parser Command-Line Utility" on page 3-11 | | oraxsl | \$ORACLE_HOME/bin | XSLT processor command-line utility | | | | See Also: "Using the XSLT Processor Command-Line Utility" on page 4-6 | | transx | \$ORACLE_HOME/bin | TransX command-line utility | | | | See Also: "Using the TransX Command-Line Utility" on page 10-6 | If your environment is set up correctly, then the UNIX shell script shown in Example 2–2 should generate version and usage information for the utilities. ### Example 2-2 Testing the Java XDK Environment on UNIX ``` #!/usr/bin/tcsh echo; echo "BEGIN TESTING"; echo echo; echo "now testing the XSQL utility..."; echo echo; echo "now testing the XSU utility..."; echo java OracleXML echo; echo "now testing the JAXB utility..."; echo orajaxb -version echo; echo "now testing the Pipeline utility..."; echo orapipe -version echo; echo "now testing the XSLT Processor utility..."; echo echo; echo "now testing the TransX utility..."; echo echo; echo "END TESTING" ``` ### **Setting Java XDK Environment Variables for Windows** Table 2-4 describes the Windows environment variables required for use with the Java XDK components. Table 2–4 Windows Environment Settings for Java XDK Components | Variable | Notes | |--------------|---| | %CLASSPATH% | Includes the following (note that a single period "." to represent the current directory is not required but may be useful): | | | .;%CLASSPATHJ%;%ORACLE_HOME%\lib\xmlparserv2.jar; %ORACLE_HOME%\lib\xsu12.jar;%ORACLE_HOME%\lib\xml.jar; %ORACLE_HOME%\lib\oraclexsql.jar | | %CLASSPATHJ% | For JDK 1.2 and 1.3, set as follows: | | | CLASSPATHJ=%ORACLE_HOME%\jdbc\lib\classes12.jar;%ORACLE_HOME%\jlib\orai18n.jar For JDK 1.4, set as follows: | | | CLASSPATHJ=%ORACLE_HOME%\jdbc\lib\ojdbc.jar;%ORACLE_HOME%\jlib\orai18n.jar The orai18n.jar is needed to support certain character sets. | | %JAVA_HOME% | Installation directory for the Java SDK, Standard Edition. Modify the path that links to the Java SDK. | | %PATH% | %JAVA_HOME%\bin | ### **Testing the Java XDK Environment on Windows** Table 2–3 describes the command-line utilities included in the Java XDK on Windows. Before you can use these utilities, you must set up your environment. Table 2–5 Java XDK Utilities | Batch File/Class | Directory/JAR | Description | |------------------|-----------------------------|--| | xsql.bat | %ORACLE_HOME%\bin | XSQL command-line utility. The batch file executes the oracle.xml.xsql.XSQLCommandLine class. Edit the batch file for your environment before use. | | | | See Also: "Using the XSQL Pages Command-Line Utility" on page 11-11 | | OracleXML | %ORACLE_HOME%\lib\xsu12.jar | XSU command-line utility | | | | See Also: "Using the XSU Command-Line Utility" on page 9-14 | | orajaxb.bat | %ORACLE_HOME%\bin | JAXB command-line utility | | | | See Also: "Using the JAXB Class Generator Command-Line Utility" on page 6-8 | | orapipe.bat | %ORACLE_HOME%\bin | Pipeline command-line utility | | | | See Also: "Using the XML Pipeline Processor Command-Line Utility" on page 7-8 | | oraxml.bat | %ORACLE_HOME%\bin | XML parser command-line utility | | | | See Also: "Using the XML Parser Command-Line Utility" on page 3-11 | | oraxsl.bat | %ORACLE_HOME%\bin | XSLT processor command-line utility | | | | See Also: "Using the XSLT Processor Command-Line Utility" on page 4-6 | | transx.bat | %ORACLE_HOME%\bin | TransX command-line utility | | | | See Also: "Using the TransX Command-Line Utility" on page 10-6 | If your environment is set up correctly, then you can run the commands in Example 2–3 at the system prompt to generate version and usage information for the utilities. ### Example 2-3 Testing the Java XDK Environment on Windows ``` xsql.bat java OracleXML orajaxb.bat -version orapipe.bat -version oraxsl.bat transx.bat ``` ### **Verifying the Java XDK Components Version** To obtain the version of XDK you are working with, use javac to compile the Java code shown in Example 2–4. #### Example 2-4 XDKVersion.java ``` // XDKVersion.java import java.net.URL; import oracle.xml.parser.v2.XMLParser; public class XDKVersion static public void main(String[] argv) System.out.println("You are using version: "); System.out.println(XMLParser.getReleaseVersion()); } } ``` After compiling the source file with javac, run the program on the operating system command line as follows: ``` java XDKVersion ``` # Using the XML Parser for Java This chapter contains these topics: - Introduction to the XML Parser for Java - Using the XML Parser for Java: Overview - Parsing XML with DOM - Parsing XML with SAX - Parsing XML with JAXP - Compressing XML - Tips and Techniques for Parsing XML ### Introduction to the XML Parser for Java This section contains the following topics: - Prerequisites - Standards and Specifications - DOM, SAX, and JAXP in the XML Parser - Namespace Support in the XML Parser - Validation in the XML Parser - Compression in the XML Parser ## **Prerequisites** The Oracle XML parser reads an XML document and uses DOM or SAX APIs to provide programmatic access to its content and structure. You can use the parser in validating or nonvalidating mode. This chapter assumes that you are familiar with the following technologies: - Document Object Model (DOM). DOM is an in-memory tree representation of the structure of an XML document. - **Simple API for XML (SAX).** SAX is a standard for event-based XML parsing. - Java API for XML Processing (JAXP). JAXP is a standard interface for processing XML with Java applications. It supports the DOM and SAX standards. - **Document Type Definition (DTD).** An XML DTD defines the legal structure of an XML document. - XML Schema. Like a DTD, an XML schema defines the legal structure of an XML - XML Namespaces. Namespaces are a mechanism for differentiating element and attribute names. If you require a general introduction to the preceding technologies, consult the XML resources listed in "Related Documents" on page xxxvi of the preface. ### Standards and Specifications The DOM Level 1, Level 2, and Level 3 specifications are W3C Recommendations. You can find links to the specifications for all three levels at the following URL: ``` http://www.w3.org/DOM/DOMTR ``` SAX is available in version 1.0, which is deprecated, and 2.0. It is not a W3C specification. You can find the documentation for SAX at the following URL: ``` http://www.saxproject.org/ ``` XML Namespaces are a W3C Recommendation. You can find the specification at the following URL: ``` http://www.w3.org/TR/REC-xml-names ``` JAXP version 1.2 includes an XSLT framework plus some updates to the parsing API to support DOM Level 2 and SAX version 2.0 and an improved scheme to locate pluggable implementations. JAXP provides support for XML schema and an XSLT compiler. You can access the JAXP specification, which is produced by Sun Microsystems, at the following URL: ``` http://java.sun.com/xml/downloads/jaxp.html ``` **See Also:** Chapter 29, "XDK Standards" for an account of the standards supported by the XDK ### DOM, SAX, and JAXP in the XML Parser XMLParser is the abstract base class for the XML parser for Java. An instantiated parser invokes the parse () method to read an XML document. Figure 3–1 illustrates the basic parsing process. Figure 3–1 XML Parsing Process The following APIs provide a Java application with access to a parsed XML document: - DOM API, which parses XML documents and builds a tree representation of the documents in memory. Use a DOMParser object to parse with DOM. - SAX API, which processes an XML document as a stream of events, which means that a program cannot access random locations in a document. Use a SAXParser object to parse with SAX. - JAXP, which is a Java-specific API that supports DOM, SAX, and XSL. Use a DocumentBuilder or SAXParser object to parse with JAXP. The sample XML document in Example 3–1 helps elucidate the differences among DOM, SAX, and JAXP. ### Example 3-1 Sample XML Document ``` <?xml version="1.0"?> <EMPLIST> <EMP> <ENAME>MARY</ENAME> </EMP> <EMP> <ENAME>SCOTT</ENAME> </EMP> </EMPLIST> ``` #### DOM in the XML Parser DOM builds an in-memory tree representation of the XML document. For example, the DOM API receives the document described in Example 3–1 and creates an in-memory tree as shown in Figure 3–2. DOM provides classes and methods to navigate and process the tree. In general, the DOM API provides the following advantages: It is easier to use than SAX because it provides a familiar tree structure of objects. - You can perform structural manipulations of the XML tree such as reordering elements, adding to and deleting elements and attributes, and renaming elements. - Interactive applications can store the object model in memory, enabling users to access and manipulate it. - Although DOM as a standard does not support XPath, most XPath implementations use DOM. The Oracle XDK includes DOM API extensions to support XPath. #### SAX in the XML Parser Unlike DOM, SAX is event-based, so it does not build in-memory tree representations of input documents. SAX processes the input document element by element and can report events and significant data to callback methods in the application. The XML document in Example 3–1 is parsed as a series of linear events as shown in Figure 3–2. In general, the SAX API provides the following advantages: - It is useful for search operations and other programs that do not need to manipulate an XML tree. - It does not consume significant memory resources. - It is faster than DOM when retrieving XML documents from a database. Figure 3–2 Comparing DOM (Tree-Based) and
SAX (Event-Based) APIs #### **XML Document** ``` <?xml version = "1.0"?> <EMPLIST> <EMP> <ENAME>MARY</ENAME> </EMP> <EMP> <ENAME>SCOTT</ENAME> </EMP> </EMPLIST> ``` #### The SAX interface creates a series of linear events based on the XML document start document start element: EMPLIST start element: EMP start element: ENAME characters: MARY end element: ENAME end element: EMP start element: EMP start element: ENAME characters: SCOTT end element: ENAME end element: EMP end element: EMPLIST end document Useful for applications such as search and retrieval that do not change the "XML tree". #### JAXP in the XML Parser The JAXP API enables you to plug in an implementation of the SAX or DOM parser. The SAX and DOM APIs provided in the Oracle XDK are examples of vendor-specific implementations supported by JAXP. In general, the advantage of JAXP is that you can use it to write interoperable applications. If an application uses features available through JAXP, then it can very easily switch the implementation. The main disadvantage of JAXP is that it runs more slowly than vendor-specific APIs. In addition, several features are available through Oracle-specific APIs that are not available through JAXP APIs. Only some of the Oracle-specific features are available through the extension mechanism provided in JAXP. If an application uses these extensions, however, then the flexibility of switching implementation is lost. ### Namespace Support in the XML Parser The XML parser for Java can parse unqualified element types and attribute names as well as those in namespaces. Namespaces are a mechanism to resolve or avoid name collisions between element types or attributes in XML documents by providing "universal" names. Consider the XML document shown in Example 3–2. #### Example 3-2 Sample XML Document Without Namespaces ``` <?xml version='1.0'?> <addresslist> <company> <address>500 Oracle Parkway, Redwood Shores, CA 94065 </address> </company> <!---> <employee> <lastname>King</lastname> <address>3290 W Big Beaver Troy, MI 48084 </address> </employee> <!---> </addresslist> ``` Without the use of namespaces, an application processing the XML document in Example 3–2 would not know whether the <address> tag refers to a company or employee address. As shown in Example 3–3, you can use namespaces to distinguish the <address> tags. The example declares the following XML namespaces: ``` http://www.oracle.com/employee http://www.oracle.com/company ``` Example 3–3 associates the com prefix with the first namespace and the emp prefix with the second namespace. Thus, an application can distinguish <com:address> from <emp:address>. #### Example 3–3 Sample XML Document with Namespaces ``` <?xml version='1.0'?> <addresslist> <!-- ... --> <com:company xmlns:com="http://www.oracle.com/company"> <com:address>500 Oracle Parkway, Redwood Shores, CA 94065 </com:address> </com:company> <!-- ... --> <emp:employee xmlns:emp="http://www.oracle.com/employee"> <emp:lastname>King</emp:lastname> <emp:address>3290 W Big Beaver Troy, MI 48084 </emp:address> ``` </emp:employee> It is helpful to remember the following terms when parsing documents that use namespaces: - Namespace prefix, which is a namespace prefix declared with xmlns. In Example 3–3, emp and com are namespace prefixes. - Local name, which is the name of an element or attribute without the namespace prefix. In Example 3–3, employee and company are local names. - Qualified name, which is the local name plus the prefix. In Example 3–3, emp:employee and com:company are qualified names. - Namespace URI, which is the URI assigned to xmlns. In Example 3–3, http://www.oracle.com/employee and http://www.oracle.com/company are namespace URIs. - Expanded name, which is obtained by substituting the namespace URI for the namespace prefix. In Example 3–3, http://www.oracle.com/employee:employee and http://www.oracle.com/company:company are expanded element names. ### Validation in the XML Parser Applications invoke the parse () method to parse XML documents. Typically, applications invoke initialization and termination methods in association with the parse() method. You can use the setValidationMode() method defined in oracle.xml.parser.v2.XMLParser to set the parser mode to validating or nonvalidating. By parsing an XML document according to the rules specified in a DTD or XML schema, a validating XML parser determines whether the document conforms to a DTD to XML schema. If it conforms then the document is valid, which means that the structure of the document conforms to the DTD or schema rules. A nonvalidating parser checks for well-formedness only. Table 3–1 shows the flags that you can use in setValidationMode() to set the validation mode in the Oracle XDK parser. | | Table 3–1 | XML | Parser | for | Java | Validation | Modes | |--|-----------|-----|--------|-----|------|------------|-------| |--|-----------|-----|--------|-----|------|------------|-------| | Name | Value | The XML Parser | |------------------------|-----------------------|---| | Nonvalidating mode | NONVALIDATING | Verifies that the XML is well-formed and parses the data. | | DTD validating mode | DTD_VALIDATION | Verifies that the XML is well-formed and validates the XML data against the DTD. The DTD defined in the declaration must be relative to the location of the input XML document. | | Schema validation mode | SCHEMA_VALIDATION | Validates the XML Document according to the XML schema specified for the document. | | LAX validation mode | SCHEMA_LAX_VALIDATION | Tries to validate part or all of the instance document as long as it can find the schema definition. It does not raise an error if it cannot find the definition. See the sample program XSDLax.java in the schema directory. | Table 3-1 (Cont.) XML Parser for Java Validation Modes | Name | Value | The XML Parser | |-------------------------|--------------------------|--| | Strict validation mode | SCHEMA_STRICT_VALIDATION | Tries to validate the whole instance document, raising errors if it cannot find the schema definition or if the instance does not conform to the definition. | | Partial validation mode | PARTIAL_VALIDATION | Validates all or part of the input XML document according to the DTD, if present. If the DTD is not present, then the parser is set to nonvalidating mode. | | Auto validation mode | AUTO_VALIDATION | Validates all or part of the input XML document according to the DTD or XML schema, if present. If neither is present, then the parser is set to nonvalidating mode. | In addition to setting the validation mode with setValidationMode(), you can use the oracle.xml.parser.schema.XSDBuilder class to build an XML schema and then configure the parser to use it by invoking the XMLParser.setXMLSchema() method. In this case, the XML parser automatically sets the validation mode to SCHEMA_STRICT_VALIDATION and ignores the schemaLocation and noNamespaceSchemaLocation attributes. You can also change the validation mode to SCHEMA_LAX_VALIDATION. The XMLParser.setDoctype() method is a parallel method for DTDs, but unlike setXMLSchema() it does not alter the validation mode. **See Also:** Oracle Database XML Java API Reference to learn about the XMLParser and XSDBuilder classes ### Compression in the XML Parser You can use the XML compressor, which is implemented in the XML parser, to compress and decompress XML documents. The compression algorithm is based on tokenizing the XML tags. The assumption is that any XML document repeats a number of tags and so tokenizing these tags gives considerable compression. The degree of compression depends on the type of document: the larger the tags and the lesser the text content, the better the compression. The Oracle XML parser generates a binary compressed output from an in-memory DOM tree or SAX events generated from an XML document. Table 3–2 describes the two types of compression. Table 3–2 XML Compression with DOM and SAX | Туре | Description | Compression APIs | | |-----------|--|---|--| | DOM-based | The goal is to reduce the size of the XML document without losing the structural and hierarchical information of the DOM tree. The parser serializes an in-memory DOM tree, corresponding to a parsed XML document, and generates a compressed XML output stream. The serialized stream regenerates the DOM tree when read back. | Use the writeExternal() method to generate compressed XML and the readExternal() method to reconstruct it. The methods are in the oracle.xml.parser.v2.XMLDocument class. | | | SAX-based | The SAX parser generates a compressed stream when it parses an XML file. SAX events generated by the SAX parser are handled by the SAX compression utility, which generates a compressed binary stream. When the binary stream is read back, the SAX events are generated. | To generate compressed XML, instantiate oracle.xml.comp.CXMLHandlerBase by passing an output stream to the constructor. Pass the object to SAXParser.setContentHandler() and then execute the parse() method.
Use the oracle.xml.comp.CXMLParser class to decompress the XML. | | | | | Note: CXMLHandlerBase implements both SAX 1.0 and 2.0 , but because 1.0 is deprecated, it is recommended that you use the 2.0 API. | | The compressed streams generated from DOM and SAX are compatible, that is, you can use the compressed stream generated from SAX to generate the DOM tree and vice versa. As with XML documents in general, you can store the compressed XML data output in the database as a BLOB. When a program parses a large XML document and creates a DOM tree in memory, it can affect performance. You can compress an XML document into a binary stream by serializing the DOM tree. You can regenerate the DOM tree without validating the XML data in the compressed stream. You can treat the compressed stream as a serialized stream, but the data in the stream is more controlled and managed than the compression implemented by Java's default serialization. **Note:** Oracle Text cannot search a compressed XML document. Decompression reduces performance. If you are transferring files between client and server, then HTTP compression can be easier. ## Using the XML Parser for Java: Overview The fundamental component of any XML development is the XML parser. The XML parser for Java is a standalone XML component that parses an XML document (and possibly also a standalone DTD or XML Schema) so that your program can process it. This section contains the following topics: - Using the XML Parser for Java: Basic Process - Running the XML Parser Demo Programs - Using the XML Parser Command-Line Utility **Note:** You can use the parser with any supported JavaVMs. With Oracle9i or higher you can load the parser into the database and use the internal Oracle9i JVM. For other database versions, run the parser in an external JVM and connect to a database through JDBC. ## Using the XML Parser for Java: Basic Process Figure 3–3 shows how to use the XML parser in a typical XML processing application. Figure 3–3 XML Parser for Java The basic process of the application shown in Figure 3–3 is as follows: - The DOM or SAX parser parses input XML documents. For example, the program can parse XML data documents, DTDs, XML schemas, and XSL stylesheets. - 2. If you implement a validating parser, then the processor attempts to validate the XML data document against any supplied DTDs or XML schemas. #### See Also: - Chapter 4, "Using the XSLT Processor for Java" - Oracle Database XML Java API Reference for XML parser classes and methods ### **Running the XML Parser Demo Programs** Demo programs for the XML parser for Java are included in \$ORACLE_HOME/xdk/demo/java/parser. The demo programs are distributed among the subdirectories described in Table 3–3. Table 3-3 Java Parser Demos | Directory | Contents | These programs | |--|--|--| | common class.xml DemoUtil.java empl.xml family.dtd family.xml iden.xsl NSExample.xml traversal.xml | | Provide XML files and Java programs for general use with the XML parser. For example, you can use the XSLT stylesheet iden.xsl to achieve an identity transformation of the XML files. DemoUtil.java implements a helper method to create a URL from a file name. This method is used by many of the other demo programs. | | comp | DOMCompression.java DOMDeCompression.java SAXCompression.java SAXDeCompression.java SampleSAXHandler.java sample.xml xml.ser | Illustrate DOM and SAX compression: DOMCompression.java compresses a DOM tree. DOMDeCompression.java reads back a DOM from a compressed stream. SAXCompression.java compresses the output from a SAX parser. SAXDeCompression.java regenerates SAX events from the compressed stream. SampleSAXHandler.java illustrates use of a handler to handle the events thrown by the SAX DeCompressor. | | dom | AutoDetectEncoding.java DOM2Namespace.java DOMNamespace.java DOMRangeSample.java DOMSample.java EventSample.java I18nSafeXMLFileWritingSample.java NodeIteratorSample.java ParseXMLFromString.java TreeWalkerSample.java | Illustrate uses of the DOM API: DOM2Namespace.java shows how to use DOM Level 2.0 APIs. DOMNamespace.java shows how to use Namespace extensions to DOM APIs. DOMRangeSample.java shows how to use DOM Range APIs. DOMSample.java shows basic use of the DOM APIs. EventSample.java shows how to use DOM Event APIs. NodeIteratorSample.java shows how to use DOM Iterator APIs. TreeWalkerSample.java shows how to use DOM TreeWalker APIs. | Table 3–3 (Cont.) Java Parser Demos | Directory | Contents | These programs | | | |-----------|--|---|--|--| | jaxp | JAXPExamples.java | Illustrate various uses of the JAXP API: | | | | | age.xsl
general.xml | JAXPExamples.java provides a few examples of how
to use the JAXP 1.1 API to run the Oracle engine. | | | | | <pre>jaxpone.xml jaxpone.xsl jaxpthree.xsl jaxptwo.xsl oraContentHandler.java</pre> | • oraContentHandler.java implements a SAX content handler. The program invokes methods such as startDocument(), endDocument(), startElement(), and endElement() when it recognizes an XML tag. | | | | sax | SAX2Namespace.java | Illustrate various uses of the SAX APIs: | | | | | SAXNamespace.java | ■ SAX2Namespace.java shows how to use SAX 2.0. | | | | | SAXSample.java
Tokenizer.java | SAXNamespace.java shows how to use namespace
extensions to SAX APIs. | | | | | | SAXSample.java shows basic use of the SAX APIs. | | | | | | ■ Tokenizer.java shows how to use the XMLToken interface APIs. The program implements the XMLToken interface, which must be registered with the setTokenHandler() method. A request for XML tokens is registered with the setToken() method. During tokenizing, the parser does not validate the document and does not include or read internal/external utilities. | | | | xslt | XSLSample.java | Illustrate the transformation of documents with XSLT: | | | | | <pre>XSLSample2.java match.xml match.xsl math.xml math.xsl number.xml</pre> | XSLSample.java shows how to use the XSL processing
capabilities of the Oracle XML parser. It transforms an
input XML document with a given input stylesheet. This
demo builds the result of XSL transformations as a
DocumentFragment and so does not support
xsl:output features. | | | | | number.xsl position.xml position.xsl reverse.xml | XSLSample2.java transforms an input XML document
with a given input stylesheet. The demo streams the
result of the XSL transformation and so supports
xsl:output features. | | | | | reverse.xsl
string.xml
string.xsl
style.txt
variable.xml
variable.xsl | See Also: "Running the XSLT Processor Demo Programs" on page 4-4 | | | Documentation for how to compile and run the sample programs is located in the README. The basic steps are as follows: - Change into the \$ORACLE_HOME/xdk/demo/java/parser directory (UNIX) or %ORACLE_HOME%\xdk\demo\java\parser directory (Windows). - 2. Set up your environment as described in "Setting Up the Java XDK Environment" on page 2-5. - 3. Change into each of the following subdirectories and run make (UNIX) or Make.bat (Windows) at the command line. For example: ``` cd comp; make; cd ... cd jaxp; make; cd ... cd sax; make; cd .. cd dom; make; cd ... ``` cd xslt; make; cd ... The make file compiles the source code in each directory, runs the programs, and writes the output for each program to a file with an *.out extension. You can view the *.out files to view the output for the programs. ### Using the XML Parser Command-Line Utility The oraxml utility, which is located in \$ORACLE_HOME/bin (UNIX) or *ORACLE_HOME*\bin (Windows), is a command-line interface that parses XML documents. It checks for both well-formedness and validity. To use oraxml ensure that the following is true: - Your CLASSPATH is set up as described in "Setting Up the Java XDK Environment" on page 2-5. In particular, make sure you CLASSPATH environment variable points to the xmlparserv2.jar file. - Your PATH environment variable can find the Java interpreter that comes with the version of the JDK that you are using. Table 3–4 lists the oraxml command-line options. Table 3-4 oraxml Command-Line Options | Option | Purpose | |----------------------|---| | -help | Prints the help message | | -version | Prints the release version | | -novalidate fileName | Checks whether the input file is well-formed | | -dtd fileName | Validates the input file with DTD Validation | | -schema fileName | Validates the input file with Schema Validation | |
-log logfile | Writes the errors to the output log file | | -comp fileName | Compresses the input XML file | | -decomp fileName | Decompresses the input compressed file | | -enc fileName | Prints the encoding of the input file | | -warning | Show warnings | For example, change into the \$ORACLE_HOME/xdk/demo/java/parser/common directory. You can validate the document family.xml against family.dtd by executing the following on the command line: oraxml -dtd -enc family.xml #### The output should appear as follows: The encoding of the input file: UTF-8 The input XML file is parsed without errors using DTD validation mode. ## Parsing XML with DOM The W3C standard library org.w3c.dom defines the Document class as well as classes for the components of a DOM. The Oracle XML parser includes the standard DOM APIs and is compliant with the W3C DOM recommendation. Along with org.w3c.dom, the Oracle XML parser includes classes that implement the DOM APIs and extend them to provide features such as printing document fragments and retrieving namespace information. This section contains the following topics: - Using the DOM API - Performing Basic DOM Parsing - Performing DOM Operations with Namespaces - Performing DOM Operations with Events - Performing DOM Operations with Ranges - Performing DOM Operations with TreeWalker ### Using the DOM API To implement DOM-based components in your XML application you can use the following XDK classes: - oracle.xml.parser.v2.XMLParser. This class serves as a base class for the DOMParser and SAXParser classes. It contains methods to parse XML 1.0 documents according to the W3C recommendation. Note that this class cannot be instantiated. Applications may use the DOM or SAX parser depending on their requirements. - oracle.xml.parser.v2.DOMParser.This class implements an XML 1.0 parser according to the W3C recommendation. Because DOMParser extends XMLParser, all methods of XMLParser are available to DOMParser. You can also make use of the DOMNamespace and DOM2Namespace classes, which are sample programs included in \$ORACLE_HOME/xdk/demo/java/parser/dom. Figure 3–4 illustrates how to create a parser and use it to access a DOM representation of an input document. XDK for Java: XML Parser for Java — DOM Parser() Available properties: file, string buffer, or URL DOMParser() **DTD** input setValidationMode [default = not] xml input setPreserveWhitespace [default = true] setDoctype [specify DTD to use for parsing] setBaseURL XMLParser. XMLParser. [refers other locations to parseDTD() parse() base location if reading from outside source] showWarnings XMLParser. XMLParser. DTD getDocumentobject getDocument Type() **DOM** document Typically Node class methods DOMParser. Apply other DOM methods reset() To print, use the print() method. This is a nonstandard DOM method Figure 3–4 Basic Architecture of the DOM Parser are as follows: The basic stages for parsing an input XML document and accessing it through a DOM - Create a DOMParser object by calling the DOMParser () constructor. You can use this parser to parse input XML data documents as well as DTDs. - Configure parser properties. Table 3–5 lists useful configuration methods. Table 3-5 DOMParser Configuration Methods | Method | Use this method to | |-------------------------|--| | setBaseURL() | Set the base URL for loading external entities and DTDs. Call this method if the XML document is an InputStream. | | setDoctype() | Specify the DTD to use when parsing. | | setErrorStream() | Create an output stream for the output of errors and warnings. | | setPreserveWhitespace() | Instruct the parser to preserve the whitespace in the input XML document. | | setValidationMode() | Set the validation mode of the parser. Table 3–1 describes the flags that you can use with this method. | | showWarnings() | Specify whether the parser should print warnings. | - 3. Parse the input document by invoking the parse() method. The program builds a tree of Node objects in memory. - 4. Invoke getDocument() to request that the parser should return a handle to the root of the in-memory DOM tree, which is an XMLDocument object. You can use this handle to access every part of the parsed XML document. The XMLDocument class implements the interfaces shown in Table 3–6. Table 3–6 Some Interfaces Implemented by XMLDocument | Interface | Defines | |----------------------|--| | org.w3c.dom.Node | A single node in the document tree and methods to access and process the node. | | org.w3c.dom.Document | A Node that represents the entire XML document. | | org.w3c.dom.Element | A Node that represents an XML element. | **5.** Obtain and manipulate DOM nodes of the retrieved document by calling various XMLDocument methods. You can use DOMParser.print() method to print the DOM tree. Table 3–7 lists some useful methods for obtaining nodes. Table 3–7 Useful XMLDocument Methods | Method | Use this method to | |------------------------|---| | getAttributes() | Generate a NamedNodeMap containing the attributes of this node (if it is an element) or null otherwise. | | getElementsbyTagName() | Retrieve recursively all elements that match a given tag name under a certain level. This method supports the * tag, which matches any tag. Call getElementsByTagName("*") through the handle to the root of the document to generate a list of all elements in the document. | | getExpandedName() | Obtain the expanded name of the element. This method is specified in the NSName interface. | | getLocalName() | Obtain the local name for this element. If an element name is <e1:locn xmlns:e1="http://www.oracle.com/"></e1:locn> , then locn is the local name. | | getNamespaceURI() | Obtain the namespace URI of this node, or null if it is unspecified. If an element name is <e1:locn xmlns:e1="http://www.oracle.com/"></e1:locn> , then http://www.oracle.com is the namespace URI. | | getNodeName() | Obtain the name of a node in the DOM tree. | | getNodeValue() | Obtain the value of this node, depending on its type. This mode is in the Node interface. | | <pre>getPrefix()</pre> | Obtain the namespace prefix for an element. | | getQualifiedName() | Obtain the qualified name for an element. If an element name is <e1:locn xmlns:e1="http://www.oracle.com/"></e1:locn> , then E1:locn is the qualified name | | getTagName() | Obtain the name of an element in the DOM tree. | 6. Reset the parser state by invoking the reset () method. The parser is now ready to parse a new document. ### Performing Basic DOM Parsing The DOMSample.java program illustrates the basic steps of DOM parsing. The program receives an XML file as input, parses it, and prints the elements and attributes in the DOM tree. The program follows these steps: 1. Create a new DOMParser () object. The following code fragment from DOMSample.java illustrates this technique: ``` DOMParser parser = new DOMParser(); ``` **2.** Configure the parser. The following code fragment from DOMSample.java specifies the error output stream, sets the validation mode to DTD validation, and enables warning messages: ``` parser.setErrorStream(System.err); parser.setValidationMode(DOMParser.DTD_VALIDATION); parser.showWarnings(true); ``` **3.** Parse the input XML document. The following code fragment from DOMSample.java shows how to parse an instance of the java.net.URL class: ``` parser.parse(url); ``` Note that the XML input can be a file, string buffer, or URL. As illustrated by the following code fragment, DOMSample. java accepts a filename as a parameter and calls the createurl helper method to construct a URL object that can be passed to the parser: ``` public class DOMSample static public void main(String[] argv) { try if (argv.length != 1) // Must pass in the name of the XML file. System.err.println("Usage: java DOMSample filename"); System.exit(1); } // Generate a URL from the filename. URL url = DemoUtil.createURL(argv[0]); ``` 4. Obtain a handle to the root of the in-memory DOM tree. You can use the XMLDocument object to access every part of the parsed XML document. The following code fragment from DOMSample.java illustrates this technique: ``` XMLDocument doc = parser.getDocument(); ``` Print the elements and attributes of the DOM tree. The following code fragment from DOMSample.java illustrates this technique: ``` System.out.print("The elements are: "); printElements(doc); System.out.println("The attributes of each element are: "); printElementAttributes(doc); ``` The program implements the printElements() method, which calls getElementsByTagName() to obtain a list of all the elements in the DOM tree. It then loops through each item in the list and calls getNodeName() to print the name of each element: ``` static void printElements (Document doc) NodeList nl = doc.getElementsByTagName("*"); Node n; for (int i=0; i<nl.getLength(); i++)</pre> n = nl.item(i); System.out.print(n.getNodeName() + " "); System.out.println(); } ``` The program implements the printElementAttributes() method, which calls Document.getElementsByTagName() to obtain a list of all the elements in the DOM tree. It then loops through each element in the list and calls Element.getAttributes() to obtain the list of attributes for the element. It then calls Node.getNodeName() to obtain the attribute name and Node.getNodeValue() to obtain the attribute value: ``` static void printElementAttributes(Document doc) NodeList nl = doc.getElementsByTagName("*"); Element e: Node n; NamedNodeMap nnm; String attrname; String attrval; int i, len; len = nl.getLength(); for
(int j=0; j < len; j++) e = (Element)nl.item(j); System.out.println(e.getTagName() + ":"); nnm = e.getAttributes(); if (nnm != null) for (i=0; i<nnm.getLength(); i++)</pre> n = nnm.item(i); attrname = n.getNodeName(); attrval = n.getNodeValue(); System.out.print(" " + attrname + " = " + attrval); } System.out.println(); } ``` ### Performing DOM Operations with Namespaces The DOM2Namespace.java program illustrates a simple use of the parser and Namespace extensions to the DOM APIs. The programs receives an XML document, parses it, and prints the elements and attributes in the document. The initial four steps of the "Performing Basic DOM Parsing" on page 3-15, from parser creation to the getDocument() call, are basically the same as for DOM2Namespace. java. The principal difference is in the step for printing the DOM tree, which is step 5. The DOM2Namespace.java program does the following instead: ``` // Print document elements printElements(doc); // Print document element attributes System.out.println("The attributes of each element are: "); printElementAttributes(doc); ``` The printElements () method implemented by DOM2Namespace. java calls getElementsByTagName() to obtain a list of all the elements in the DOM tree. It then loops through each item in the list and casts each Element to an nsElement. For each nsElement it calls nsElement.getPrefix() to get the namespace prefix, nsElement.getLocalName() to get the local name, and nsElement.getNamespaceURI() to get the namespace URI: ``` static void printElements (Document doc) NodeList nl = doc.getElementsByTagName("*"); Element nsElement; String prefix; String localName; String nsName; System.out.println("The elements are: "); for (int i=0; i < nl.getLength(); i++)</pre> nsElement = (Element)nl.item(i); prefix = nsElement.getPrefix(); System.out.println(" ELEMENT Prefix Name : " + prefix); localName = nsElement.getLocalName(); System.out.println(" ELEMENT Local Name : " + localName); nsName = nsElement.getNamespaceURI(); System.out.println(" ELEMENT Namespace :" + nsName); System.out.println(); } ``` The printElementAttributes() method calls Document.getElementsByTagName() to obtain a NodeList of the elements in the DOM tree. It then loops through each element and calls Element.getAttributes() to obtain the list of attributes for the element as special list called a NamedNodeMap. For each item in the attribute list it calls nsAttr.getPrefix() to get the namespace prefix, nsAttr.getLocalName() to get the local name, and nsAttr.getValue() to obtain the value: ``` static void printElementAttributes(Document doc) NodeList nl = doc.getElementsByTagName("*"); ``` ``` Element e: Attr nsAttr; String attrpfx; String attrname; String attrval; NamedNodeMap nnm; int i, len; len = nl.getLength(); for (int j=0; j < len; <math>j++) e = (Element) nl.item(j); System.out.println(e.getTagName() + ":"); nnm = e.getAttributes(); if (nnm != null) for (i=0; i < nnm.getLength(); i++)</pre> nsAttr = (Attr) nnm.item(i); attrpfx = nsAttr.getPrefix(); attrname = nsAttr.getLocalName(); attrval = nsAttr.getNodeValue(); System.out.println(" " + attrpfx + ":" + attrname + " = " + attrval); } } System.out.println(); } ``` ## **Performing DOM Operations with Events** The EventSample.java program shows how to register various events with an event listener. For example, if a node is added to a specified DOM element, an event is triggered, which causes the listener to print information about the event. The program follows these steps: 1. Instantiate an event listener. When a registered change triggers an event, this event is passed to the event listener, which handles it. The following code fragment from EventSample.java shows the implementation of the listener: ``` eventlistener evtlist = new eventlistener(); class eventlistener implements EventListener public eventlistener(){} public void handleEvent(Event e) String s = " Event "+e.getType()+" received " + "\n"; s += " Event is cancelable :"+e.getCancelable()+"\n"; s += " Event is bubbling event : "+e.getBubbles()+"\n"; s += " The Target is " + ((Node)(e.getTarget())).getNodeName() + "n\n"; System.out.println(s); } } ``` 2. Instantiate a new XMLDocument and then call getImplementation() to retrieve a DOMImplementation object. You can call the hasFeature() method to determine which features are supported by this implementation. The following code fragment from EventSample.java illustrates this technique: ``` XMLDocument doc1 = new XMLDocument(); DOMImplementation impl = doc1.getImplementation(); System.out.println("The impl supports Events "+ impl.hasFeature("Events", "2.0")); System.out.println("The impl supports Mutation Events "+ impl.hasFeature("MutationEvents", "2.0")); ``` 3. Register desired events with the listener. The following code fragment from EventSample.java registers three events on the document node: ``` doc1.addEventListener("DOMNodeRemoved", evtlist, false); doc1.addEventListener("DOMNodeInserted", evtlist, false); doc1.addEventListener("DOMCharacterDataModified", evtlist, false); ``` The following code fragment from EventSample.java creates a node of type XMLElement and then registers three events on this node: ``` XMLElement el = (XMLElement)doc1.createElement("element"); el.addEventListener("DOMNodeRemoved", evtlist, false); el.addEventListener("DOMNodeRemovedFromDocument", evtlist, false); el.addEventListener("DOMCharacterDataModified", evtlist, false); ``` **4.** Perform actions that trigger events, which are then passed to the listener for handling. The following code fragment from EventSample.java illustrates this technique: ``` att.setNodeValue("abc"); el.appendChild(el1); el.appendChild(text); text.setNodeValue("xyz"); doc1.removeChild(el); ``` ## **Performing DOM Operations with Ranges** According to the W3C DOM specification, a range identifies a range of content in a Document, DocumentFragment, or Attr. It selects the content between a pair of boundary-points that correspond to the start and the end of the range. Table 3-8 describes useful range methods accessible through XMLDocument. | Method | Description | |--------------------------------|--| | cloneContents() | Duplicates the contents of a range | | deleteContents() | Deletes the contents of a range | | getCollapsed() | Returns TRUE is the range is collapsed | | getEndContainer() | Obtains the node within which the range ends | | <pre>getStartContainer()</pre> | Obtains the node within which the range begins | | selectNode() | Selects a node and its contents | Table 3–8 (Cont.) Useful Methods in the Range Class | Method | Description | |----------------------|---| | selectNodeContents() | Selects the contents within a node | | setEnd() | Sets the attributes describing the end of a range | | setStart() | Sets the attributes describing the beginning of a range | The DOMRangeSample.java program illustrates some of the things that you can do with ranges. The initial four steps of the "Performing Basic DOM Parsing" on page 3-15, from parser creation to the getDocument() call, are the same as for DOMRangeSample.java. The DOMRangeSample.java program then proceeds by following these steps: 1. After calling getDocument() to create the XMLDocument, create a range object with createRange() and call setStart() and setEnd() to set its boundaries. The following code fragment from DOMRangeSample.java illustrates this technique: ``` XMLDocument doc = parser.getDocument(); Range r = (Range) doc.createRange(); XMLNode c = (XMLNode) doc.getDocumentElement(); // set the boundaries r.setStart(c,0); r.setEnd(c,1); ``` **2.** Call XMLDocument methods to obtain information about the range and manipulate its contents. Table 3–8 describes useful methods. The following code fragment from DOMRangeSample. java selects the contents of the current node and prints it: ``` r.selectNodeContents(c); System.out.println(r.toString()); ``` The following code fragment clones a range contents and prints it: ``` XMLDocumentFragment df = (XMLDocumentFragment) r.cloneContents(); df.print(System.out); ``` The following code fragment obtains and prints the start and end containers for the range: ``` c = (XMLNode) r.getStartContainer(); System.out.println(c.getText()); c = (XMLNode) r.getEndContainer(); System.out.println(c.getText()); ``` Only some of the features of the demo program are described in this section. For more detail, refer to the demo program itself. ## Performing DOM Operations with TreeWalker The W3C DOM Level 2 Traversal and Range specification defines the NodeFilter and TreeWalker interfaces. The XDK includes implementations of these interfaces. A node filter is an object that can filter out certain types of Node objects. For example, it can filter out entity reference nodes but accept element and attribute nodes. You create a node filter by implementing the NodeFilter interface and then passing a Node object to the acceptNode() method. Typically, the acceptNode() method implementation calls getNodeType() to obtain the type of the node and compares it to static variables such as ELEMENT TYPE, ATTRIBUTE TYPE, and so forth, and then returns one of the static fields in Table 3–9 based on what it finds. Table 3–9 Static Fields in the NodeFilter Interface | Method | Description | |---------------|--| | FILTER_ACCEPT | Accept the node. Navigation methods defined for NodeIterator or TreeWalker will return this node. | | FILTER_REJECT | Rejects the node. Navigation methods defined for NodeIterator or TreeWalker will not return this node. For TreeWalker, the children of this node will also be rejected. NodeIterators treat this as a synonym for FILTER_SKIP. | | FILTER_SKIP | Skips
this single node. Navigation methods defined for NodeIterator or TreeWalker will not return this node. For both NodeIterator and TreeWalker, the children of this node will still be considered. | You can use TreeWalker objects to traverse a document tree or subtree using the view of the document defined by their what ToShow flags and filters (if any). You can use the XMLDocument.createTreeWalker() method to create a TreeWalker object by specifying the following: - A root node for the tree - A flag that governs the type of nodes it should include in the logical view - A filter for filtering nodes - A flag that determines whether entity references and their descendents should be included Table 3-10 describes useful methods in the org.w3c.dom.traversal.TreeWalker interface. Table 3-10 Useful Methods in the TreeWalker Interface | Method | Description | | |---|--|--| | firstChild() | Moves the tree walker to the first visible child of the current node and returns the new node. If the current node has no visible children, then it returns null and retains the current node. | | | getRoot() | Obtains the root node of the tree walker as specified when it was created. | | | lastChild() | Moves the tree walker to the last visible child of the current node and reture the new node. If the current node has no visible children, then it returns null and retains the current node. | | | mextNode() Moves the tree walker to the next visible node in document order relative the current node and returns the new node. | | | The TreeWalkerSample.java program illustrates some of the things that you can do with node filters and tree traversals. The initial four steps of the "Performing Basic DOM Parsing" on page 3-15, from parser creation to the getDocument() call, are the same as for TreeWalkerSample.java. The TreeWalkerSample.java program then proceeds by following these steps: Create a node filter object. The acceptNode() method in the ns class, which implements the NodeFilter interface, invokes getNodeType() to obtain the type of node. The following code fragment from TreeWalkerSample.java illustrates this technique: ``` NodeFilter n2 = new nf(); class of implements NodeFilter public short acceptNode(Node node) short type = node.getNodeType(); if ((type == Node.ELEMENT_NODE) | (type == Node.ATTRIBUTE_NODE)) return FILTER_ACCEPT; if ((type == Node.ENTITY_REFERENCE_NODE)) return FILTER_REJECT; return FILTER_SKIP; } } ``` 2. Invoke the XMLDocument.createTreeWalker() method to create a tree walker. The following code fragment from TreeWalkerSample.java uses the root node of the XMLDocument as the root node of the tree walker and includes all nodes in the tree: ``` XMLDocument doc = parser.getDocument(); TreeWalker tw = doc.createTreeWalker(doc.getDocumentElement(),NodeFilter.SHOW_ALL,n2,true); ``` 3. Obtain the root element of the TreeWalker object. The following code fragment illustrates this technique: ``` XMLNode nn = (XMLNode)tw.getRoot(); ``` 4. Traverse the tree. The following code fragment illustrates how to walk the tree in document order by calling the TreeWalker.nextNode() method: ``` while (nn != null) System.out.println(nn.getNodeName() + " " + nn.getNodeValue()); nn = (XMLNode)tw.nextNode(); } ``` The following code fragment illustrates how to walk the tree the left depth of the tree by calling the firstChild() method (you can traverse the right depth of the tree by calling the lastChild() method): ``` while (nn != null) System.out.println(nn.getNodeName() + " " + nn.getNodeValue()); nn = (XMLNode)tw.firstChild(); ``` Only some of the features of the demo program are described in this section. For more detail, refer to the demo program itself. ## Parsing XML with SAX SAX is a standard interface for event-based XML parsing. This section contains the following topics: - Using the SAX API - Performing Basic SAX Parsing - Performing Basic SAX Parsing with Namespaces - Performing SAX Parsing with XMLTokenizer ### Using the SAX API The SAX API, which is released in a Level 1 and Level 2 versions, is a set of interfaces and classes. We can divide the API into the following categories: - Interfaces implemented by the Oracle XML parser. - Interfaces that you must implement in your application. The SAX 2.0 interfaces are listed in Table 3–11. Table 3-11 SAX2 Handler Interfaces | Interface | Description | | |----------------|---|--| | ContentHandler | Receives notifications from the XML parser. The major event-handling methods are startDocument(), endDocument(), startElement(), and endElement() when it recognizes an XML tag. This interface also defines the methods characters() and processingInstruction(), which are invoked when the parser encounters the text in an XML element or an inline processing instruction. | | | DeclHandler | Receives notifications about DTD declarations in the XML document. | | | DTDHandler | Processes notations and unparsed (binary) entities. | | | EntityResolver | Needed to perform redirection of URIs in documents. The resolveEntity() method is invoked when the parser must identify data identified by a URI. | | | ErrorHandler | Handles parser errors. The program invokes the methods error(), fatalError(), and warning() in response to various parsing errors. | | | LexicalHandler | Receives notifications about lexical information such as comments and CDATA section boundaries. | | - Standard SAX classes. - Additional Java classes in org.xml.sax.helper. The SAX 2.0 helper classes are as follows: - AttributeImpl, which makes a persistent copy of an AttributeList - DefaultHandler, which is a base class with default implementations of the SAX2 handler interfaces listed in Table 3–11 - LocatorImpl, which makes a persistent snapshot of a Locator's values at specified point in the parse - NamespaceSupport, which adds support for XML namespaces - XMLFilterImpl, which is a base class used by applications that need to modify the stream of events - XMLReaderFactory, which supports loading SAX parsers dynamically - Demonstration classes in the nul package. Figure 3–5 illustrates how to create a SAX parser and use it to parse an input document. Figure 3–5 Using the SAXParser Class ### XML Parser for Java: SAXParser() The basic stages for parsing an input XML document with SAX are as follows: - Create a SAXParser object and configure its properties (see Table 3–5 for useful property methods). For example, set the validation mode of the parser. - Instantiate an event handler. The program should provide implementations of the handler interfaces in Table 3-11. - Register the event handlers with the parser. You must register your event handlers with the parser so that it knows which methods to invoke when a given event occurs. Table 3–12 lists registration methods available in SAXParser. Table 3-12 SAXParser Methods for Registering Event Handlers | Method | Use this method to | |---------------------|--| | setContentHandler() | Register a content event handler with an application. The org.xml.sax.DefaultHandler class implements the org.xml.sax.ContentHandler interface. Applications can register a new or different handler in the middle of a parse; the SAX parser must begin using the new handler immediately. | | setDTDHandler() | Register a DTD event handler. If the application does not register a DTD handler, all DTD events reported by the SAX parser are silently ignored. Applications may register a new or different handler in the middle of a parse; the SAX parser must begin using the new handler immediately. | | setErrorHandler() | Register an error event handler with an application. If the application does not register an error handler, all error events reported by the SAX parser are silently ignored; however, normal processing may not continue. It is highly recommended that all SAX applications implement an error handler to avoid unexpected bugs. Applications may register a new or different handler in the middle of a parse; the SAX parser must begin using the new handler immediately. | | setEntityResolver() | Register an entity resolver with an application. If the application does not register an entity resolver, the XMLReader performs its own default resolution. Applications may register a new or different resolver in the middle of a parse; the SAX parser must begin using the new resolver immediately. | - **4.** Parse the input document with the SAXParser.parse() method. All SAX interfaces are assumed to be synchronous: the parse method must not return until parsing is complete. Readers must wait for an event-handler callback to return before reporting the next event. - **5.** When the SAXParser.parse() method is called, the program invokes one of several callback methods implemented in the application. The methods are defined by the ContentHandler, ErrorHandler, DTDHandler, and EntityResolver interfaces
implemented in the event handler. For example, the application can call the startElement() method when a start element is encountered. ### **Performing Basic SAX Parsing** The SAXSample.java program illustrates the basic steps of SAX parsing. The SAXSample class extends HandlerBase. The program receives an XML file as input, parses it, and prints information about the contents of the file. The program follows these steps: 1. Store the Locator. The Locator associates a SAX event with a document location. The SAX parser provides location information to the application by passing a Locator instance to the setDocumentLocator() method in the content handler. The application can use the object to obtain the location of any other content handler event in the XML source document. The following code fragment from SAXSample.java illustrates this technique: ``` Locator locator; ``` 2. Instantiate a new event handler. The following code fragment from SAXSample.java illustrates this technique: ``` SAXSample sample = new SAXSample(); ``` **3.** Instantiate the SAX parser and configure it. The following code fragment from SAXSample.java sets the mode to DTD validation: ``` Parser parser = new SAXParser(); ((SAXParser)parser).setValidationMode(SAXParser.DTD_VALIDATION); ``` 4. Register event handlers with the SAX parser. You can use the registration methods in the SAXParser class, but you must implement the handler interfaces yourself. The following code fragment registers the handlers: ``` parser.setDocumentHandler(sample); parser.setEntityResolver(sample); parser.setDTDHandler(sample); parser.setErrorHandler(sample); ``` The following code shows some of the DocumentHandler interface implementation: ``` public void setDocumentLocator (Locator locator) System.out.println("SetDocumentLocator:"); this.locator = locator; public void startDocument() System.out.println("StartDocument"); ``` ``` public void endDocument() throws SAXException System.out.println("EndDocument"); } public void startElement(String name, AttributeList atts) throws SAXException { System.out.println("StartElement:"+name); for (int i=0;i<atts.getLength();i++)</pre> String aname = atts.getName(i); String type = atts.getType(i); String value = atts.getValue(i); System.out.println(" "+aname+"("+type+")"+"="+value); } } ``` #### The following code shows the EntityResolver interface implementation: ``` public InputSource resolveEntity (String publicId, String systemId) throws SAXException System.out.println("ResolveEntity:"+publicId+" "+systemId); System.out.println("Locator:"+locator.getPublicId()+" locator.getSystemId()+ " "+locator.getLineNumber()+" "+locator.getColumnNumber()); return null; } ``` #### The following code shows the DTDHandler interface implementation: ``` public void notationDecl (String name, String publicId, String systemId) System.out.println("NotationDecl:"+name+" "+publicId+" "+systemId); public void unparsedEntityDecl (String name, String publicId, String systemId, String notationName) { System.out.println("UnparsedEntityDecl:"+name + " "+publicId+" "+ systemId+" "+notationName); ``` #### The following code shows the ErrorHandler interface implementation: ``` public void warning (SAXParseException e) throws SAXException { System.out.println("Warning:"+e.getMessage()); public void error (SAXParseException e) throws SAXException { throw new SAXException(e.getMessage()); } public void fatalError (SAXParseException e) throws SAXException System.out.println("Fatal error"); throw new SAXException(e.getMessage()); } ``` **5.** Parse the input XML document. The following code fragment converts the document to a URL and then parses it: ``` parser.parse(DemoUtil.createURL(argv[0]).toString()); ``` ### Performing Basic SAX Parsing with Namespaces This section discusses the SAX2Namespace. java sample program, which implements an event handler named XMLDefaultHandler as a subclass of the org.xml.sax.helpers.DefaultHandler class. The easiest way to implement the ContentHandler interface is to extend the org.xml.sax.helpers.DefaultHandler class. The DefaultHandler class provides some default behavior for handling events, although typically the behavior is to do nothing. The SAX2Namespace. java program overrides methods for only the events that it cares about. Specifically, the XMLDefaultHandler class implements only two methods: startElement() and endElement(). The startElement event is triggered whenever SAXParser encounters a new element within the XML document. When this event is triggered, the startElement() method prints the namespace information for the element. The SAX2Namespace.java sample program follows these steps: Instantiate a new event handler of type DefaultHandler. The following code fragment illustrates this technique: ``` DefaultHandler defHandler = new XMLDefaultHandler(); ``` 2. Create a SAX parser and set its validation mode. The following code fragment from SAXSample. java sets the mode to DTD validation: ``` Parser parser = new SAXParser(); ((SAXParser)parser).setValidationMode(SAXParser.DTD_VALIDATION); ``` 3. Register event handlers with the SAX parser. The following code fragment registers handlers for the input document, the DTD, entities, and errors: ``` parser.setContentHandler(defHandler); parser.setEntityResolver(defHandler); parser.setDTDHandler(defHandler); parser.setErrorHandler(defHandler); ``` The following code shows the XMLDefaultHandler implementation. The startElement() and endElement() methods print the qualified name, local name, and namespace URI for each element (refer to Table 3–7 for an explanation of these terms): ``` class XMLDefaultHandler extends DefaultHandler public void XMLDefaultHandler(){} public void startElement(String uri, String localName, String qName, Attributes atts) throws SAXException System.out.println("ELEMENT Qualified Name:" + qName); System.out.println("ELEMENT Local Name :" + localName); System.out.println("ELEMENT Namespace :" + uri); for (int i=0; i<atts.getLength(); i++)</pre> { ``` ``` gName = atts.getQName(i); localName = atts.getLocalName(i); uri = atts.getURI(i); System.out.println(" ATTRIBUTE Qualified Name : " + qName); System.out.println(" ATTRIBUTE Local Name :" + localName); System.out.println(" ATTRIBUTE Namespace :" + uri); // You can get the type and value of the attributes either // by index or by the Qualified Name. String type = atts.getType(qName); String value = atts.getValue(qName); System.out.println(" ATTRIBUTE Type :" + type); System.out.println(" ATTRIBUTE Value :" + value); System.out.println(); } } public void endElement(String uri, String localName, String qName) throws SAXException { System.out.println("ELEMENT Qualified Name:" + qName); System.out.println("ELEMENT Local Name : " + localName); System.out.println("ELEMENT Namespace :" + uri); } ``` **4.** Parse the input XML document. The following code fragment converts the document to a URL and then parses it: ``` parser.parse(DemoUtil.createURL(argv[0]).toString()); ``` ## Performing SAX Parsing with XMLTokenizer You can create a simple SAX parser as a instance of the XMLTokenizer class and use the parser to tokenize the input XML. Table 3–13 lists useful methods in the class. Table 3-13 XMLTokenizer Methods | Method | Description | |------------------|---| | setToken() | Register a new token for XML tokenizer. | | setErrorStream() | Register a output stream for errors | | tokenize() | Tokenizes the input XML | SAX parsers with Tokenizer features must implement the XMLToken interface. The callback method for XMLToken is token (), which receives an XML token and its corresponding value and performs an action. For example, you can implement token() so that it prints the token name followed by the value of the token. The Tokenizer. java program accepts an XML document as input, parses it, and prints a list of the XML tokens. The program implements a ${\tt doParse}$ () method that does the following: **1.** Create a URL from the input XML stream: ``` URL url = DemoUtil.createURL(arg); ``` **2.** Create an XMLTokenizer parser as follows: ``` parser = new XMLTokenizer ((XMLToken)new Tokenizer()); ``` Register an output error stream as follows: ``` parser.setErrorStream (System.out); ``` **4.** Register tokens with the parser. The following code fragment from Tokenizer.java shows just some of the registered tokens: ``` parser.setToken (STagName, true); parser.setToken (EmptyElemTag, true); parser.setToken (STag, true); parser.setToken (ETag, true); parser.setToken (ETagName, true); ``` Tokenize the XML document as follows: ``` parser.tokenize (url); ``` The token () callback method determines the action to take when an particular token is encountered. The following code fragment from Tokenizer.java shows some of the implementation of this method: ``` public void token (int token, String value) switch (token) case XMLToken.STag: System.out.println ("STag: " + value); case XMLToken.ETag: System.out.println ("ETag: " + value); case XMLToken.EmptyElemTag: System.out.println ("EmptyElemTag: " + value); break: case XMLToken.AttValue: System.out.println ("AttValue: " + value); default: break; } ``` ## Parsing XML with JAXP JAXP enables you to use the SAX and DOM parsers and the XSLT processor in your Java program. This section contains the following topics: - Using the JAXP API - Parsing with JAXP - Performing Basic Transformations with JAXP ### Using the JAXP API The JAXP APIs, which are listed in Table 3–14, have an API structure consisting of abstract classes that provide a thin layer for parser pluggability. Oracle implemented JAXP based on the Sun Microsystems reference implementation. Table 3-14 JAXP Packages | Package | Description | |----------------------------
---| | javax.xml.parsers | Provides standard APIs for DOM 2.0 and SAX 1.0 parsers. The package contains vendor-neutral factory classes that give you a SAXParser and a DocumentBuilder. DocumentBuilder creates a DOM-compliant Document object. | | javax.xml.transform | Defines the generic APIs for processing XML transformation and performing a transformation from a source to a result. | | javax.xml.transform.dom | Provides DOM-specific transformation APIs. | | javax.xml.transform.sax | Provides SAX2-specific transformation APIs. | | javax.xml.transform.stream | Provides stream- and URI- specific transformation APIs. | ### Using the SAX API Through JAXP You can rely on the factory design pattern to create new SAX parser engines with JAXP. Figure 3–6 illustrates the basic process. Figure 3-6 SAX Parsing with JAXP The basic steps for parsing with SAX through JAXP are as follows: - Create a new SAX parser factory with the SAXParserFactory class. - Configure the factory. - Create a new SAX parser (SAXParser) object from the factory. - Set the event handlers for the SAX parser. - Parse the input XML documents. #### Using the DOM API Through JAXP You can rely on the factory design pattern to create new DOM document builder engines with JAXP. Figure 3–7 illustrates the basic process. Figure 3-7 DOM Parsing with JAXP The basic steps for parsing with DOM through JAXP are as follows: - Create a new DOM parser factory. with the DocumentBuilderFactory class. - Configure the factory. - Create a new DOM builder (DocumentBuilder) object from the factory. - Set the error handler and entity resolver for the DOM builder. - Parse the input XML documents. ### Transforming XML Through JAXP The basic steps for transforming XML through JAXP are as follows: - Create a new transformer factory. Use the TransformerFactory class. - Configure the factory. - Create a new transformer from the factory and specify an XSLT stylesheet. - Configure the transformer. - Transform the document. ## Parsing with JAXP The JAXPExamples.java program illustrates the basic steps of parsing with JAXP. The program implements the following methods and uses them to parse and perform additional processing on XML files in the /jaxp directory: - basic() - identity() - namespaceURI() - templatesHandler() - contentHandler2contentHandler() - contentHandler2DOM() - reader() - xmlFilter() - xmlFilterChain() The program creates URLs for the jaxpone.xml and jaxpone.xsl sample XML files and then calls the preceding methods in sequence. The basic design of the demo is as follows (to save space only the basic() method is shown): ``` public class JAXPExamples public static void main(String argv[]) throws TransformerException, TransformerConfigurationException, IOException, SAXException, ParserConfigurationException, FileNotFoundException { try { URL xmlURL = createURL("jaxpone.xml"); String xmlID = xmlURL.toString(); URL xslURL = createURL("jaxpone.xsl"); String xslID = xslURL.toString(); System.out.println("--- basic ---"); basic(xmlID, xslID); System.out.println(); } catch(Exception err) { err.printStackTrace(); } } // public static void basic (String xmlID, String xslID) throws TransformerException, TransformerConfigurationException TransformerFactory tfactory = TransformerFactory.newInstance(); Transformer transformer = tfactory.newTransformer(new StreamSource(xslID)); StreamSource source = new StreamSource(xmlID); transformer.transform(source, new StreamResult(System.out)); } } ``` The reader () method in JAXPExamples. java program shows a simple technique for parsing an XML document with SAX. It follows these steps: Create a new instance of a TransformerFactory and then cast it to a SAXTransformerFactory. The application can use the SAX factory to configure and obtain SAX parser instances. For example: ``` TransformerFactory tfactory = TransformerFactory.newInstance(); SAXTransformerFactory stfactory = (SAXTransformerFactory)tfactory; ``` 2. Create an XML reader by creating a StreamSource object from a stylesheet and passing it to the factory method newXMLFilter(). This method returns an XMLFilter object that uses the specified Source as the transformation instructions. For example: ``` URL xslURL = createURL("jaxpone.xsl"); String xslID = xslURL.toString(); StreamSource streamSource = new StreamSource(xslID); XMLReader reader = stfactory.newXMLFilter(streamSource); ``` 3. Create content handler and register it with the XML reader. The following example creates an instance of the class oraContentHandler, which is created by compiling the oraContentHandler.java program in the demo directory: ``` ContentHandler contentHandler = new oraContentHandler(); reader.setContentHandler(contentHandler); ``` The following code fragment shows some of the implementation of the oraContentHandler class: ``` public class oraContentHandler implements ContentHandler private static final String TRADE_MARK = "Oracle 9i "; public void setDocumentLocator(Locator locator) System.out.println(TRADE_MARK + "- setDocumentLocator"); } public void startDocument() throws SAXException System.out.println(TRADE_MARK + "- startDocument"); } public void endDocument() throws SAXException System.out.println(TRADE_MARK + "- endDocument"); } ``` **4.** Parse the input XML document by passing the InputSource to the XMLReader.parse() method. For example: ``` InputSource is = new InputSource(xmlID); reader.parse(is); ``` ## Performing Basic Transformations with JAXP You can use JAXP to transform any class of the interface Source into a class of the interface Result. Table 3–15 shows some sample transformations. Table 3-15 Transforming Classes with JAXP | Use JAXP to transform this class | Into this class | |----------------------------------|-----------------| | DOMSource | DOMResult | | StreamSource | StreamResult | | SAXSource | SAXResult | These transformations accept the following types of input: - XML documents - Stylesheets - The ContentHandler class defined in oraContentHandler.java For example, you can use the identity () method to perform a transformation in which the output XML document is the same as the input XML document. You can use the xmlFilterChain() method to apply three stylesheets in a chain. The basic() method shows how to perform a basic XSLT transformation. The method follows these steps: 1. Create a new instance of a TransformerFactory. For example: ``` TransformerFactory tfactory = TransformerFactory.newInstance(); ``` 2. Create a new XSL transformer from the factory and specify the stylesheet to use for the transformation. The following example specifies the jaxpone.xsl stylesheet: ``` URL xslURL = createURL("jaxpone.xsl"); String xslID = xslURL.toString(); Transformer transformer = tfactory.newTransformer(new StreamSource(xslID)); ``` 3. Set the stream source to the input XML document. The following fragment from the basic() method sets the stream source to jaxpone.xml: ``` URL xmlURL = createURL("jaxpone.xml"); String xmlID = xmlURL.toString(); . . . StreamSource source = new StreamSource(xmlID); ``` 4. Transform the document from a StreamSource to a StreamResult. The following example transforms a StreamSource into a StreamResult: ``` transformer.transform(source, new StreamResult(System.out)); ``` ## Compressing XML The Oracle XDK enables you to use SAX or DOM to parse XML and then write the parsed data to a compressed binary stream. You can then reverse the process and reconstruct the XML data. This section contains the following topics: - Compressing and Decompressing XML from DOM - Compressing and Decompressing XML from SAX ## Compressing and Decompressing XML from DOM The DOMCompression. java and DOMDeCompression. java programs illustrate the basic steps of DOM compression and decompression. The most important DOM compression methods are the following: - XMLDocument.writeExternal() saves the state of the object by creating a binary compressed stream with information about the object. - XMLDocument.readExternal() reads the information written in the compressed stream by the writeExternal() method and restores the object. #### Compressing a DOM Object The basic technique for serialization is create an XMLDocument by parsing an XML document, initialize an ObjectOutputStream, and then call XMLDocument.writeExternal() to write the compressed stream. The DOMCompression.java program follows these steps: 1. Create a DOM parser, parse an input XML document, and obtain the DOM representation. This technique is described in "Performing Basic DOM Parsing" on page 3-15. The following code fragment from DOMCompression. java illustrates this technique: ``` public class DOMCompression ``` ``` { static OutputStream out = System.out; public static void main(String[] args) XMLDocument doc = new XMLDocument(); DOMParser parser = new DOMParser(); parser.setValidationMode(XMLParser.SCHEMA_VALIDATION); parser.setPreserveWhitespace(false); parser.retainCDATASection(true); parser.parse(createURL(args[0])); doc = parser.getDocument(); ``` 2. Create a FileOutputStream and wrap it in an ObjectOutputStream for serialization. The following code fragment creates the xml.ser output file: ``` OutputStream os = new FileOutputStream("xml.ser"); ObjectOutputStream oos = new ObjectOutputStream(os); ``` 3. Serialize the object to the file by calling XMLDocument.writeExternal(). This method saves the state of the object by creating a binary compressed stream with information about this object. The following statement illustrates this technique: ``` doc.writeExternal(oos); ``` ### Decompressing a DOM Object The basic technique for decompression is to create an ObjectInputStream object and then call XMLDocument.readExternal() to read the compressed stream. The DOMDeCompression.java program follows these steps:
1. Create a file input stream for the compressed file and wrap it in an ObjectInputStream. The following code fragment from DOMDeCompression.java creates a FileInputStream from the compressed file created in the previous section: ``` InputStream is; ObjectInputStream ois; is = new FileInputStream("xml.ser"); ois = new ObjectInputStream(is); ``` 2. Create a new XML document object to contain the decompressed data. The following code fragment illustrates this technique: ``` XMLDocument serializedDoc = null; serializedDoc = new XMLDocument(); ``` 3. Read the compressed file by calling XMLDocument.readExternal(). The following code fragment read the data and prints it to System. out: ``` serializedDoc.readExternal(ois); serializedDoc.print(System.out); ``` ## Compressing and Decompressing XML from SAX The SAXCompression.java program illustrates the basic steps of parsing a file with SAX, writing the compressed stream to a file, and then reading the serialized data from the file. The important classes are as follows: - CXMLHandlerBase is a SAX Handler that compresses XML data based on SAX events. To use the SAX compression, implement this interface and register with the SAX parser by calling Parser.setDocumentHandler(). - CXMLParser is an XML parser that regenerates SAX events from a compressed stream. ### Compressing a SAX Object The basic technique for serialization is to register a CXMLHandlerBase handler with a SAX parser, initialize an ObjectOutputStream, and then parse the input XML. The SAXCompression.java program follows these steps: Create a FileOutputStream and wrap it in an ObjectOutputStream. The following code fragment from SAXCompression.java creates the xml.ser file: ``` String compFile = "xml.ser"; FileOutputStream outStream = new FileOutputStream(compFile); ObjectOutputStream out = new ObjectOutputStream(outStream); ``` 2. Create the SAX event handler. The CXMLHandlerBase class implements the ContentHandler, DTDHandler, EntityResolver, and ErrorHandler interfaces. The following code fragment illustrates this technique: ``` CXMLHandlerBase cxml = new CXMLHandlerBase(out); ``` **3.** Create the SAX parser. The following code fragment illustrates this technique: ``` SAXParser parser = new SAXParser(); ``` **4.** Configure the SAX parser. The following code fragment sets the content handler and entity resolver, and also sets the validation mode: ``` parser.setContentHandler(cxml); parser.setEntityResolver(cxml); parser.setValidationMode(XMLConstants.NONVALIDATING); ``` Note that oracle.xml.comp.CXMLHandlerBase implements both DocumentHandler and ContentHandler interfaces, but use of the SAX 2.0 ContentHandler interface is preferred. **5.** Parse the XML. The program writes the serialized data to the ObjectOutputStream. The following code fragment illustrates this technique: parser.parse(url); ### **Decompressing a SAX Object** The basic technique for deserialization of a SAX object is to create a SAX compression parser with the CXMLParser class, set the content handler for the parser, and then parse the compressed stream. The SAXDeCompression.java program follows these steps: Create a SAX event handler. The SampleSAXHandler.java program creates a handler for use by SAXDeCompression. java. The following code fragment from SAXDeCompression.java creates handler object: ``` SampleSAXHandler xmlHandler = new SampleSAXHandler(); ``` 2. Create the SAX parser by instantiating the CXMLParser class. This class implements the regeneration of XML documents from a compressed stream by generating SAX events from them. The following code fragment illustrates this technique: ``` CXMLParser parser = new CXMLParser(); ``` 3. Set the event handler for the SAX parser. The following code fragment illustrates this technique: ``` parser.setContentHandler(xmlHandler); ``` **4.** Parse the compressed stream and generates the SAX events. The following code receives a filename from the command line and parses the XML: ``` parser.parse(args[0]); ``` # Tips and Techniques for Parsing XML This section contains the following topics: - Extracting Node Values from a DOM Tree - Merging Documents with appendChild() - Parsing DTDs - Handling Character Sets with the XML Parser # Extracting Node Values from a DOM Tree You can use the selectNodes() method in the XMLNode class to extract content from a DOM tree or subtree based on the select patterns allowed by XSL. You can use the optional second parameter of selectNodes() to resolve namespace prefixes, that is, to return the expanded namespace URL when given a prefix. The XMLElement class implements NSResolver, so a reference to an XMLElement object can be sent as the second parameter. XMLElement resolves the prefixes based on the input document. You can use the NSResolver interface if you need to override the namespace definitions. The sample code in Example 3-4 illustrates how to use selectNodes(). #### Example 3–4 Extracting Contents of a DOM Tree with selectNodes() ``` // selectNodesTest.java import java.io.*; import oracle.xml.parser.v2.*; import org.w3c.dom.Node; import org.w3c.dom.Element; import org.w3c.dom.Document; import org.w3c.dom.NodeList; public class selectNodesTest public static void main(String[] args) throws Exception // supply an xpath expression String pattern = "/family/member/text()"; // accept a filename on the command line // run the program with $ORACLE_HOME/xdk/demo/java/parser/common/family.xml ``` ``` String file = args[0]; if (args.length == 2) pattern = args[1]; DOMParser dp = new DOMParser(); dp.parse(DemoUtil.createURL(file)); // include createURL from DemoUtil XMLDocument xd = dp.getDocument(); XMLElement element = (XMLElement) xd.getDocumentElement(); NodeList nl = element.selectNodes(pattern, element); for (int i = 0; i < nl.getLength(); i++)</pre> System.out.println(nl.item(i).getNodeValue()); } // end for } // end main } // end selectNodesTest ``` To test the program, create a file with the code in Example 3–4 and then compile it in the \$ORACLE_HOME/xdk/demo/java/parser/common directory. Pass the filename family.xml to the program as a parameter to traverse the <family> tree. The output should be as follows: ``` % java selectNodesTest family.xml Sarah Bob Joanne Jim ``` Now run the following to determine the values of the memberid attributes of all <member> elements in the document: ``` % java selectNodesTest family.xml //member/@memberid m1 m2 m3 m4 ``` # Merging Documents with appendChild() Suppose that you want to write a program so that a user can fill in a client-side Java form and obtain an XML document. Suppose that your Java program contains the following variables of type String: ``` String firstname = "Gianfranco"; String lastname = "Pietraforte"; ``` You can use either of the following techniques to insert this information into an XML document: Create an XML document in a string and then parse it. For example: ``` String xml = "<person><first>"+firstname+"</first>"+ "<last>"+lastname+"</last></person>"; DOMParser d = new DOMParser(); d.parse(new StringReader(xml)); Document xmldoc = d.getDocument(); ``` Use DOM APIs to construct an XML document, creating elements and then appending them to one another. For example: ``` Document xmldoc = new XMLDocument(); Element e1 = xmldoc.createElement("person"); xmldoc.appendChild(e1); Element e2 = xmldoc.createElement("firstname"); el.appendChild(e2); Text t = xmldoc.createText(Larry); e2.appendChild(t); ``` Note that you can only use the second technique on a *single* DOM tree. For example, suppose that you write the code snippet in Example 3–5. ## Example 3-5 Incorrect Use of appendChild() ``` XMLDocument xmldoc1 = new XMLDocument(); XMLElement e1 = xmldoc1.createElement("person"); XMLDocument xmldoc2 = new XMLDocument(); XMLElement e2 = xmldoc2.createElement("firstname"); el.appendChild(e2); ``` The preceding code raises a DOM exception of WRONG_DOCUMENT_ERR when calling XMLElement.appendChild() because the owner document of e1 is xmldoc1 whereas the owner of e2 is xmldoc2. The appendChild() method only works within a single tree, but the code in Example 3–5 uses two different trees. You can use the XMLDocument.importNode() method, introduced in DOM 2, and the XMLDocument.adoptNode() method, introduced in DOM 3, to copy and paste a DOM document fragment or a DOM node across different XML documents. The commented lines in Example 3–6 show how to perform this task. #### Example 3-6 Merging Documents with appendChild ``` XMLDocument doc1 = new XMLDocument(); XMLElement element1 = doc1.createElement("person"); XMLDocument doc2 = new XMLDocument(); XMLElement element2 = doc2.createElement("firstname"); // element2 = doc1.importNode(element2); // element2 = doc1.adoptNode(element2); element1.appendChild(element2); ``` # Parsing DTDs This section discusses techniques for parsing DTDs. It contains the sections: - Loading External DTDs - Caching DTDs with setDoctype ## **Loading External DTDs** If you call the DOMParser.parse() method to parse the XML Document as an InputStream, then use the DOMParser.setBaseURL() method to recognize external DTDs within your Java program. This method points to a location where the DTDs are exposed. The following procedure describes how to load and parse a DTD: Load the DTD as an InputStream. For example, assume that you want to validate documents against the /mydir/my.dtd external DTD. You can use the following code: ``` InputStream is = MyClass.class.getResourceAsStream("/mydir/my.dtd"); ``` This code opens ./mydir/my.dtd in the first relative location in the CLASSPATH where it can be found, including the JAR file if it is in the CLASSPATH. **2.** Create a DOM parser and set the validation mode. For example, use this code: ``` DOMParser d = new DOMParser(); d.setValidationMode(DTD_VALIDATION); ``` 3. Parse the DTD. The following example passes the InputStream object to the DOMParser.parseDTD() method: ``` d.parseDTD(is, "rootelementname"); ``` 4. Get the document type
and then set it. The getDoctype() method obtains the DTD object and the setDoctype() method sets the DTD to use for parsing. The following example illustrates this technique: ``` d.setDoctype(d.getDoctype()); ``` The following code demonstrates an alternative technique. You can invoke the parseDTD() method to parse a DTD file separately and get a DTD object: ``` d.parseDTD(new FileReader(/mydir/my.dtd)); DTD dtd = d.getDoctype(); parser.setDoctype(dtd); ``` **5.** Parse the input XML document. For example, the following code parses mydoc.xml: ``` d.parse("mydoc.xml"); ``` ## Caching DTDs with setDoctype The XML parser for Java provides for DTD caching in validation and nonvalidation modes through the DOMParser.setDoctype() method. After you set the DTD with this method, the parser caches this DTD for further parsing. Note that DTD caching is optional and is not enabled automatically. Assume that your program must parse several XML documents with the same DTD. After you parse the first XML document, you can obtain the DTD from the parser and set it as in the following example: ``` DOMParser parser = new DOMParser(); DTD dtd = parser.getDoctype(); parser.setDoctype(dtd); ``` The parser caches this DTD and uses it for parsing subsequent XML documents. Example 3–7 provides a more complete illustration of how you can invoke DOMParser.setDoctype() to cache the DTD. ## Example 3-7 DTDSample.java ``` * DESCRIPTION * This program illustrates DTD caching. import java.net.URL; import java.io.*; import org.xml.sax.InputSource; import oracle.xml.parser.v2.*; ``` ``` public class DTDSample static public void main(String[] args) try { if (args.length != 3) System.err.println("Usage: java DTDSample dtd rootelement xmldoc"); System.exit(1); } // Create a DOM parser DOMParser parser = new DOMParser(); // Configure the parser parser.setErrorStream(System.out); parser.showWarnings(true); // Create a FileReader for the DTD file specified on the command // line and wrap it in an InputSource FileReader r = new FileReader(args[0]); InputSource inSource = new InputSource(r); \ensuremath{//} Create a URL from the command-line argument and use it to set the // system identifier inSource.setSystemId(DemoUtil.createURL(args[0]).toString()); // Parse the external DTD from the input source. The second argument is // the name of the root element. parser.parseDTD(inSource, args[1]); DTD dtd = parser.getDoctype(); // Create a FileReader object from the XML document specified on the // command line r = new FileReader(args[2]); // Wrap the FileReader in an InputSource, create a URL from the filename, // and set the system identifier inSource = new InputSource(r); inSource.setSystemId(DemoUtil.createURL(args[2]).toString()); // ************ parser.setDoctype(dtd); // ********** parser.setValidationMode(DOMParser.DTD_VALIDATION); // parser.setAttribute(DOMParser.USE_DTD_ONLY_FOR_VALIDATION, Boolean.TRUE); parser.parse(inSource); // Obtain the DOM tree and print XMLDocument doc = parser.getDocument(); doc.print(new PrintWriter(System.out)); catch (Exception e) System.out.println(e.toString()); } ``` ``` } ``` If the cached DTD Object is used only for validation, then set the DOMParser.USE_DTD_ONLY_FOR_VALIDATION attribute. Otherwise, the XML parser will copy the DTD object and add it to the resulting DOM tree. You can set the parser as follows: parser.setAttribute(DOMParser.USE DTD ONLY FOR VALIDATION, Boolean.TRUE); # Handling Character Sets with the XML Parser This section contains the following topics: - Detecting the Encoding of an XML File on the Operating System - Detecting the Encoding of XML Stored in an NCLOB Column - Writing an XML File in a Nondefault Encoding - Working with XML in Strings - Parsing XML Documents with Accented Characters - Handling Special Characters in Tag Names ## Detecting the Encoding of an XML File on the Operating System When reading an XML file stored on the operating system, do not use the FileReader class. Instead, use the XML parser to detect the character encoding of the document automatically. Given a binary FileInputStream with no external encoding information, the parser automatically determines the character encoding based on the byte order mark and encoding declaration of the XML document. You can parse any well-formed document in any supported encoding with the sample code in the AutoDetectEncoding. java demo. This demo is located in \$ORACLE_HOME/xdk/demo/java/parser/dom. **Note:** Include the proper encoding declaration in your document according to the specification. setEncoding() cannot set the encoding for your input document. Rather, it is used with oracle.xml.parser.v2.XMLDocument to set the correct encoding for printing. ## Detecting the Encoding of XML Stored in an NCLOB Column Suppose that you load XML into the an NCLOB column of a database using UTF-8 encoding. The XML contains two UTF-8 multibyte characters: ``` G(0xc2,0x82)otingen, Br(0xc3,0xbc)ck_W ``` You write a Java stored function that does the following: - 1. Uses the default connection object to connect to the database. - **2.** Runs a SELECT query. - 3. Obtains the oracle.jdbc.OracleResultSet object. - **4.** Calls the OracleResultSet.getCLOB() method. - **5.** Calls the getAsciiStream() method on the CLOB object. - Executes the following code to get the XML into a DOM object: ``` DOMParser parser = new DOMParser(): parser.setPreserveWhitespace(true); parser.parse(istr); // istr getAsciiStream XMLDocument xmldoc = parser.getDocument(); ``` The program throws an exception stating that the XML contains an invalid UTF-8 encoding even though the character (0xc2, 0x82) is valid UTF-8. The problem is that the character can be distorted when the program calls the OracleResultSet.getAsciiStream() method. To solve this problem, invoke the getUnicodeStream() and getBinaryStream() methods instead of getAsciiStream(). If this technique does not work, then try to print the characters to make sure that they are not distorted before they are sent to the parser in when you call DOMParser.parse(istr). ## Writing an XML File in a Nondefault Encoding You should not use the FileWriter class when writing XML files because it depends on the default character encoding of the runtime environment. The output file can suffer from a parsing error or data loss if the document contains characters that are not available in the default character encoding. UTF-8 encoding is popular for XML documents, but UTF-8 is not usually the default file encoding of Java. Using a Java class in your program that assumes the default file encoding can cause problems. To avoid these problems, you can use the technique illustrated in the I18nSafeXMLFileWritingSample.java program in \$ORACLE HOME/xdk/demo/java/parser/dom. Note that you cannot use System.out.println() to output special characters. You need to use a binary output stream such as OutputStreamWriter that is encoding aware. You can construct an OutputStreamWriter and use the write (char[], int, int) method to print, as in the following example: ``` /* Java encoding string for ISO8859-1*/ OutputStreamWriter out = new OutputStreamWriter(System.out, "8859_1"); OutputStreamWriter.write(...); ``` ## Working with XML in Strings Currently, there is no method that can directly parse an XML document contained in a String. You need to convert the string into an InputStream or InputSource object before parsing. One technique is to create a ByteArrayInputStream that uses the bytes in the string. For example, assume that xmlDoc is a reference to a string of XML. You can use technique shown in Example 3–8 to convert the string to a byte array, convert the array to a ByteArrwayInputStream, and then parse. #### Example 3–8 Converting XML in a String ``` // create parser DOMParser parser=new DOMParser(); // create XML document in a string String xmlDoc = "<?xml version='1.0'?>"+ "<hello>"+ " <world/>"+ "</hello>"; // convert string to bytes to stream byte aByteArr [] = xmlDoc.getBytes(); ByteArrayInputStream bais = new ByteArrayInputStream(aByteArr.0,aByteArr.length); ``` ``` // parse and obtain DOM tree DOMParser.parse(bais); XMLDocument doc = parser.getDocument(); ``` Suppose that you want to convert the XMLDocument object created in the previous code back to a string. You can perform this task by wrapping a StringWriter in a PrintWriter. The following example illustrates this technique: ``` StringWriter sw = new StringWriter(); PrintWriter pw = new PrintWriter(sw); doc.print(pw); String YourDocInString = sw.toString(); ``` ParseXMLFromString.java, which is located in \$ORACLE_HOME/xdk/demo/java/parser/dom, is a complete program that creates an XML document as a string and parses it. ## Parsing XML Documents with Accented Characters Assume that an input XML file contains accented characters such as an é. Example 3–9 shows one way to parse an XML document with accented characters. #### Example 3–9 Parsing a Document with Accented Characters ``` DOMParser parser=new DOMParser(); parser.setPreserveWhitespace(true); parser.setErrorStream(System.err); parser.setValidationMode(false); parser.showWarnings(true); parser.parse (new FileInputStream(new File("file_with_accents.xml"))); ``` When you attempt to parse the XML file, the parser can sometimes throw an "Invalid UTF-8 encoding" exception. If you explicitly set the encoding to UTF-8, or if you do not specify it at all, then the parser interprets an accented character—which has an ASCII value greater than 127—as the first byte of a UTF-8 multibyte sequence. If the subsequent bytes do not form a valid UTF-8 sequence, then you receive an error. This error means that your XML editor did not save the file with UTF-8 encoding. For example, it may have saved it with ISO-8859-1 encoding. The encoding is a particular scheme used to write the Unicode character number representation to disk. Adding the following element to the top of an XML document does not itself cause your editor to write out the
bytes representing the file to disk with UTF-8 encoding: ``` <?xml version="1.0" encoding="UTF-8"?> ``` One solution is to read in accented characters in their hex or decimal format within the XML document, for example, Ù. If you prefer not to use this technique, however, then you can set the encoding based on the character set that you were using when you created the XML file. For example, try setting the encoding to ISO-8859-1 (Western European ASCII) or to something different, depending on the tool or operating system you are using. #### Handling Special Characters in Tag Names Special characters such as &, \$, and #, and so on are not legal in tag names. For example, if a document names tags after companies, and if the document includes the tag <A&B>, then the parser issues an error about invalid characters. If you are creating an XML document from scratch, then you can work around this problem by using only valid NameChars. For example, you can name the tag <A_B>, <AB>, <A_AND_B> and so on. If you are generating XML from external data sources such as database tables, however, then XML 1.0 does not address this problem. The datatype XMLType addresses this problem by providing the setConvertSpecialChars and convert functions in the DBMS_XMLGEN package. You can use these functions to control the use of special characters in SQL names and XML names. The SQL to XML name mapping functions escape invalid XML NameChar characters in the format of _XHHHH_, where HHHH is the Unicode value of the invalid character. For example, table name V\$SESSION is mapped to XML name V_X0024_SESSION. Escaping invalid characters is another workaround to give users a way to serialize names so that they can reload them somewhere else. # Using the XSLT Processor for Java This chapter contains these topics: - Introduction to the XSLT Processor - Using the XSLT Processor for Java: Overview - Transforming XML - Programming with Oracle XSLT Extensions - Tips and Techniques for Transforming XML ## Introduction to the XSLT Processor This section contains the following topics: - Prerequisites - Standards and Specifications - XML Transformation with XSLT 1.0 and 2.0 ## **Prerequisites** XSLT is an XML-based language that you can use to transform one XML document into another text document. For example, you can use XSLT to accept an XML data document as input, perform arithmetic calculations on element values in the document, and generate an XHTML document that shows the calculation results. In XSLT, XPath is used to navigate and process elements in the source node tree. XPath models an XML document as a tree made up of nodes; the types of nodes in the XPath node tree correspond to the types of nodes in a DOM tree. This chapter assumes that you are familiar with the following W3C standards: - eXtensible Stylesheet Language (XSL) and eXtensible Stylesheet Language Transformation (XSLT). If you require a general introduction to XSLT, consult the XML resources listed in "Related Documents" on page xxxvi of the preface. You may find it useful to consult the XSLT primer in Oracle XML DB Developer's Guide. - XML Path (XPath). You may find it useful to consult the XPath primer in Oracle XML DB Developer's Guide. # Standards and Specifications XSLT is currently available in two versions: a working draft for XSLT 2.0 and the XSLT 1.0 Recommendation. You can find the specifications at the following URLs: - http://www.w3.org/TR/xslt20/ - http://www.w3.org/TR/xslt XPath, which is the navigational language used by XSLT and other XML languages, is available in two versions: a working draft for XPath 2.0 and the XPath 1.0 Recommendation. You can find the specifications for the two XPath versions at the following URLs: - http://www.w3.org/TR/xpath20/ - http://www.w3.org/TR/xpath Oracle XDK XSLT processor implements both the XSLT and XPath 1.0 standards as well as the current working drafts of the XSLT and XPath 2.0 standards. The XDK XSLT processor supports the XPath 2.0 functions and operators. You can find the specification at the following URL: http://www.w3.org/TR/xpath-functions/ **See Also:** Chapter 29, "XDK Standards" for a summary of the standards supported by the XDK ## XML Transformation with XSLT 1.0 and 2.0 In Oracle Database 10g, the XDK provides several useful features not included in XSLT 1.0. To use XSLT 2.0, set the version attribute in your stylesheet as follows: ``` <? xml-stylesheet version="2.0" ... ?> ``` Some of the most useful XSLT 2.0 features are the following: User-defined functions You can use the <xsl:function> declaration to define functions. This element must have one name attribute to define the function name. The value of the name attribute is a QName. The content of the <xsl:function> element is zero or more xsl:param elements that specify the formal arguments of the function, followed by a sequence constructor that defines the value returned by the function. Note that QName can have a null namespace, but user-defined functions must have a non-null namespace. That is, if abc is defined as a namespace, then add is not a legal user-defined function, but abc: add is. Grouping You can use the <xsl:for-each-group> element, current-group() function, and current-grouping-key() function to group items. Multiple result documents You can use the <xsl:result-document> element to create a result tree. The content of the <xsl:result-document> element is a sequence constructor for the children of the document node of the tree. For example, this element enables you to accept an XML document as input and break it into separate documents. You can take an XML document that describes a list of books and generate an XHTML document for each book. You can then validate each output document. Temporary trees Instead of representing the intermediate XSL transformation results and XSL variables as strings, as in XSLT 1.0, you can store them as a set of document nodes. The document nodes, which you can construct with the <xsl:variable>, <xsl:param>, and <xsl:with-param> elements, are called temporary trees. ## Character mapping In XSLT 1.0, you had to use the disable-output-escaping attribute of the <xs1:text> and <xs1:value-of> elements to specify character escaping. In XSLT 2.0, you can declare mapping characters with an <xs1:character-map> element as a top level stylesheet element. You can use this element to generate files with reserved or invalid XML characters in the XSLT outputs, such as <, >, and &. See Also: http://www.w3.org/TR/xslt20 for explanation and examples of XSLT 2.0 features # Using the XSLT Processor for Java: Overview The Oracle XDK XSLT processor is a software program that transforms an XML document into another text-based format. For example, the processor can transform XML into XML, HTML, XHTML, or text. You can invoke the processor programmatically by using the APIs or run it from the command line. The XSLT processor can perform the following tasks: - Reads one or more XSLT stylesheets. The processor can apply multiple stylesheets to a single XML input document and generate different results. - Reads one or more input XML documents. The processor can use a single stylesheet to transform multiple XML input documents. - Builds output documents by applying the rules in the stylesheet to the input XML documents. The output is a DOM tree, output stream, or series of SAX events. Whereas XSLT is a function-based language that generally requires a DOM of the input document and stylesheet to perform the transformation, the Java XDK implementation of the XSLT processor can use SAX to create a stylesheet object to perform transformations with higher efficiency and fewer resources. You can reuse this stylesheet object to transform multiple documents without reparsing the stylesheet. # Using the XSLT Processor: Basic Process Figure 4–1 depicts the basic design of the XSLT processor for Java. **See Also:** Oracle Database XML Java API Reference to learn about the XMLParser and XSDBuilder classes Figure 4-1 Using the XSLT Processor for Java # **Running the XSLT Processor Demo Programs** Demo programs for the XSLT processor for Java are included in \$ORACLE_HOME/xdk/demo/java/parser/xslt. Table 4-1 describes the XML files and programs that you can use to test the XSLT processor. Table 4–1 XSLT Processor Sample Files | File | Description | |--------------|---| | match.xml | A sample XML document that you can use to test ID selection and pattern matching. Its associated stylesheet is match.xsl. | | match.xsl | A sample stylesheet for use with match.xml. You can use it to test simple identity transformations. | | math.xml | A sample XML data document that you can use to perform simple arithmetic. Its associated stylesheet is math.xsl. | | math.xsl | A sample stylesheet for use with math.xml. The stylesheet outputs an HTML page with the results of arithmetic operations performed on element values in math.xml. | | number.xml | A sample XML data document that you can use to test for source tree numbering. The document describes the structure of a book. | | number.xsl | A sample stylesheet for us with number.xml. The stylesheet outputs an HTML page that calculates section numbers for the sections in the book described by number.xml. | | position.xml | A sample XML data document that you can use to test for position()=X in complex patterns. Its associated stylesheet is position.xsl. | | | | Table 4–1 (Cont.) XSLT Processor Sample Files | File | Description | |-----------------
---| | position.xsl | A sample stylesheet for use with position.xml. The stylesheet outputs an HTML page with the results of complex pattern matching. | | reverse.xml | A sample XML data document that you can use with reverse.xsl to traverse backward through a tree. | | reverse.xsl | A sample stylesheet for us with reverse.xml. The stylesheet output the item numbers in reverse.xml in reverse order. | | string.xml | A sample XML data document that you can use to test perform various string test and manipulations. Its associated stylesheet is string.xsl. | | string.xsl | A sample stylesheet for us with string.xml. The stylesheet outputs an XML document that displays the results of the string manipulations. | | style.txt | A stylesheet that provides the framework for an HTML page. The stylesheet is included by number.xsl. | | variable.xml | A sample XML data document that you can use to test the use of XSL variables. The document describes the structure of a book. Its associated stylesheet is variable.xsl. | | variable.xsl | A stylesheet for use with variable.xml. The stylesheet makes extensive use of XSL variables. | | XSLSample.java | A sample application that offers a simple example of how to use the XSL processing capabilities of the Oracle XSLT processor. The program transforms an input XML document by using an input stylesheet. This program builds the result of XSL transformations as a DocumentFragment and does not show xsl:output features. | | | Run this program with any XSLT stylesheet in the directory as a first argument and its associated *.xml XML document as a second argument. For example, run the program with variable.xsl and variable.xml or string.xsl and string.xml. | | XSLSample2.java | A sample application that offers a simple example of how to use the XSL processing capabilities of the Oracle XSLT processor. The program transforms an input XML document by using an input stylesheet. This program outputs the result to a stream and supports xsl:output features. Like XSLSample.java, you can run it against any pair of XML data documents and stylesheets in the directory. | Documentation for how to compile and run the sample programs is located in the README. The basic steps are as follows: - 1. Change into the \$ORACLE_HOME/xdk/demo/java/parser/xslt directory (UNIX) or %ORACLE_HOME%\xdk\demo\java\parser\xslt directory (Windows). - 2. Make sure that your environment variables are set as described in "Setting Up the Java XDK Environment" on page 2-5. - 3. Run make (UNIX) or Make.bat (Windows) at the command line. The make file compiles the source code and then runs the XSLSample and XSLSample2 programs for each *.xml file and its associated *.xsl stylesheet. The program writes its output for each transformation to *.out. - 4. You can view the *.out files to see the output for the XML transformations. You can also run the programs on the command line as follows, where name is replaced by match, math, and so forth: ``` java XSLSample name.xsl name.xml java XSLSample2 name.xsl name.xml ``` For example, run the match.xml demos as follows: ``` java XSLSample match.xsl match.xml ``` java XSLSample2 match.xsl match.xml # **Using the XSLT Processor Command-Line Utility** The XDK includes oraxs1, which is a command-line Java interface that can apply a stylesheet to multiple XML documents. The <code>\$ORACLE_HOME/bin/oraxsl</code> and %ORACLE_HOME%\bin\oraxsl.bat shell scripts execute the oracle.xml.jaxb.oraxsl class. To use oraxsl ensure that your CLASSPATH is set as described in "Setting Up the Java XDK Environment" on page 2-5. Use the following syntax on the command line to invoke oraxs1: oraxsl options source stylesheet result The oraxsl utility expects a stylesheet, an XML file to transform, and an optional result file. If you do not specify a result file, then the utility sends the transformed document to standard output. If multiple XML documents need to be transformed by a stylesheet, then use the -1 or -d options in conjunction with the -s and -r options. These and other options are described in Table 4–2. Table 4–2 Command Line Options for oraxsl | Option | Description | |---------------------|--| | -M | Shows warnings. By default, warnings are turned off. | | -e error_log | Specifies file into which the program writes errors and warnings. | | -1 xml_file_list | Lists files to be processed. | | -d directory | Specifies the directory that contains the files to transform. The default behavior is to process all files in the directory. If only a subset of the files in that directory, for example, one file, need to be processed, then change this behavior by setting -1 and specifying the files that need to be processed. You can also change the behavior by using the $-x$ or $-i$ option to select files based on their extension. | | -x source_extension | Specifies extensions for the files that should be excluded. Use this option in conjunction with -d. The program does not select any files with the specified extension. | | -i source_extension | Specifies extensions for the files that should be included. Use this option in conjunction with -d. The program selects only files with the specified extension. | | -s stylesheet | Specifies the stylesheet. If you set -d or -1, then set -s to indicate the stylesheet to be used. You must specify the complete path. | | -r result_extension | Specifies the extension to use for results. If you set -d or -1, then set -r to specify the extension to be used for the results of the transformation. So, if you specify the extension out, the program transformed an input document doc to doc.out. By default, the program places the results in the current directory. You can change this behavior by using the -o option, which allows you to specify a directory for the results. | | -o result_directory | Specifies the directory in which to place results. You must set this option in conjunction with the -r option. | | -p param_list | Lists parameters. | | -t num_of_threads | Specifies the number of threads to use for processing. Using multiple threads can provide performance improvements when processing multiple documents. | | -v | Generates verbose output. The program prints some debugging information and can help in tracing any problems that are encountered during processing. | | -debug | Generates debugging output. By default, debug mode is disabled. Note that a GUI version of the XSLT debugger is available in Oracle JDeveloper. | ## Using the XSLT Processor Command-Line Utility: Example You can test oraxsl on the various XML files and stylesheets in \$ORACLE_HOME/xdk/demo/java/parser/xslt. Example 4-1 displays the contents of math.xml. #### Example 4-1 math.xml ``` <?xml version="1.0"?> <doc> <n1>5</n1> <n2>2</n2> <div>-5</div> <mod>2</mod> </doc> ``` The XSLT stylesheet named math.xsl is shown in Example 4–2. #### Example 4-2 math.xsl ``` <?xml version="1.0"?> <xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform"> <xsl:template match="doc"> <HTML> <H1>Test for mod.</H1> <HR/> <P>Should say "1": <xsl:value-of select="5 mod 2"/></P> <P>Should say "1": <xsl:value-of select="n1 mod n2"/></P> <P>Should say "-1": <xsl:value-of select="div mod mod"/></P> <P><xsl:value-of select="div or ((mod)) | or"/></P> </HTML> </xsl:template> </xsl:stylesheet ``` You can run the oraxsl utility on these files to produce HTML output as shown in the following example: ``` oraxsl math.xml math.xsl math.htm ``` The output file math.htm is shown in Example 4–3. ## Example 4-3 math.htm ``` <HTMT.> <H1>Test for mod.</H1> <P>Should say "1": 1</P> <P>Should say "1": 1</P> <P>Should say "-1": -1</P> <P>true</P> </HTML> ``` # Transforming XML This section contains the following topics: - Performing Basic XSL Transformation - Obtaining DOM Results from an XSL Transformation ## Performing Basic XSL Transformation As explained in "Using the XSLT Processor for Java: Overview" on page 4-3, the fundamental classes used by the XSLT processor are DOMParser and XSLProcessor. The XSL2Sample.java demo program provides a good illustration of how to use these classes to transform an XML document with an XSLT stylesheet. Use the following basic steps to write Java programs that use the XSLT processor: Create a DOM parser object that you can use to parse the XML data documents and XSLT stylesheets. The following code fragment from XSL2Sample.java illustrates how to instantiate a parser: ``` XMLDocument xml, xsldoc, out; URL xslURL; URL xmlURL; // ... parser = new DOMParser(); parser.setPreserveWhitespace(true); ``` Note that by default, the parser does not preserve whitespace unless a DTD is used. It is important to preserve whitespace because it enables XSLT whitespace rules to determine how whitespace is handled. 2. Parse the XSLT stylesheet with the DOMParser.parse() method. The following code fragment from XSL2Sample.java illustrates how to perform the parse: ``` xsluRL = DemoUtil.createURL(args[0]); parser.parse(xslURL); xsldoc = parser.getDocument(); ``` 3. Parse the XML data document with the DOMParser.parse() method. The following code fragment from XSL2Sample.java illustrates how to perform the parse:
``` xmlURL = DemoUtil.createURL(args[1]); parser.parse(xmlURL); xml = parser.getDocument(); ``` - **4.** Create a new XSLT stylesheet object. You can pass objects of the following classes to the XSLProcessor.newXSLStylesheet() method: - java.io.Reader - java.io.InputStream - XMLDocument. - java.net.URL For example, XSL2Sample.java illustrates how to create a stylesheet object from an XMLDocument object: ``` XSLProcessor processor = new XSLProcessor(); processor.setBaseURL(xslURL); XSLStylesheet xsl = processor.newXSLStylesheet(xsldoc); ``` **5.** Set the XSLT processor to display any warnings. For example, XSL2Sample. java calls the showWarnings() and setErrorStream() methods as follows: ``` processor.showWarnings(true); processor.setErrorStream(System.err); ``` **6.** Use the XSLProcessor.processXSL() method to apply the stylesheet to the input XML data document. Table 4–3 lists some of the other available XSLProcessor methods. Table 4-3 XSLProcessor Methods | Method | Description | |---------------------|------------------------------------------------------------------------| | removeParam() | Removes parameters. | | resetParams() | Resets all parameters. | | setParam() | Sets parameters for the transformation. | | setBaseUrl() | Sets a base URL for any relative references in the stylesheet. | | setEntityResolver() | Sets an entity resolver for any relative references in the stylesheet. | | setLocale() | Sets a locale for error reporting. | The following code fragment from XSL2Sample.java shows how to apply the stylesheet to the XML document: ``` processor.processXSL(xsl, xml, System.out); ``` 7. Process the transformed output. You can transform the results by creating an XML document object, writing to an output stream, or reporting SAX events. The following code fragment from XSL2Sample.java shows how to print the results: ``` processor.processXSL(xsl, xml, System.out); ``` ## See Also: - http://www.w3.org/TR/xslt - http://www.w3.org/style/XSL - Chapter 3, "Using the XML Parser for Java" # Obtaining DOM Results from an XSL Transformation The XSLSample.java demo program illustrates how to generate an oracle.xml.parser.v2.XMLDocumentFragment object as the result of an XSL transformation. An XMLDocumentFragment is a "lightweight" Document object that extracts a portion of an XML document tree. The XMLDocumentFragment class implements the org.w3c.dom.DocumentFragment interface. The XSL2Sample.java program illustrates how to generate a DocumentFragment object. The basic steps for transforming XML are the same as those described in "Performing Basic XSL Transformation" on page 4-8. The only difference is in the arguments passed to the XSLProcessor.processXSL() method. The following code fragment from XSL2Sample.java shows how to create the DOM fragment and then print it to standard output: ``` XMLDocumentFragment result = processor.processXSL(xsl, xml); result.print(System.out); ``` Table 4-4 lists some of the XMLDocumentFragment methods that you can use to manipulate the object. Table 4-4 XMLDocumentFragment Methods | Method | Description | | |---------------------------------|----------------------------------------------------------------------------------------------------|--| | getAttributes() | Gets a NamedNodeMap containing the attributes of this node (if it is an Element) or null otherwise | | | <pre>getLocalName()</pre> | Gets the local name for this element | | | <pre>getNamespaceURI()</pre> | Gets the namespace URI of this element | | | <pre>getNextSibling()</pre> | Gets the node immediately following the current node | | | getNodeName() | Gets the name of the node | | | getNodeType() | Gets a code that represents the type of the underlying object | | | <pre>getParentNode()</pre> | Gets the parent of the current node | | | <pre>getPreviousSibling()</pre> | Gets the node immediately preceding the current node | | | reportSAXEvents() | Reports SAX events from a DOM Tree | | # **Programming with Oracle XSLT Extensions** This section contains these topics: - Overview of Oracle XSLT Extensions - Specifying Namespaces for XSLT Extension Functions - Using Static and Non-Static Java Methods in XSLT - Using Constructor Extension Functions - Using Return Value Extension Functions ## **Overview of Oracle XSLT Extensions** The XSLT 1.0 standard defines two kinds of extensions: extension elements and extension functions. The XDK provides extension functions for XSLT processing that enable users of the XSLT processor to call any Java method from XSL expressions. Note the following guidelines when using Oracle XSLT extensions: - When you define an XSLT extension in a given programming language, you can only use the XSLT stylesheet with XSLT processors that can invoke this extension. Thus, only the Java version of the processor can invoke extension functions that are defined in Java. - Use XSLT extensions only if the built-in XSL functions cannot solve a given problem. - As explained in the following section, the namespace of the extension class must start with the proper URL. The following Oracle extension functions are particularly useful: - <ora:output>, you can use <ora:output> as a top-level element or in an XSL template. If used as a top-level element, it is similar to the <xsl:output> extension function, except that it has an additional name attribute. When used as a template, it has the additional attributes use and href. This function is useful for creating multiple outputs from one XSL transformation. - <ora:node-set>, which converts a result tree fragment into a node-set. This function is useful when you want to refer the existing text or intermediate text results in XSL for further transformation. # Specifying Namespaces for XSLT Extension Functions The Oracle Java extension functions belong to the namespace that corresponds to the following URI: ``` http://www.oracle.com/XSL/Transform/java/ ``` An extension function that belongs to the following namespace refers to methods in the Java classname, so that you can construct URIs in the following format: ``` http://www.oracle.com/XSL/Transform/java/classname ``` For example, you can use the following namespace to call java.lang.String methods from XSL expressions: ``` http://www.oracle.com/XSL/Transform/java/java.lang.String ``` **Note:** When assigning the xsl prefix to a namespace, the correct URI is xmlns:xsl="http://www.w3.org/1999/XSL/Transform". Any other URI fails to give correct output. # Using Static and Non-Static Java Methods in XSLT If the Java method is a non-static method of the class, then the first parameter is used as the instance on which the method is invoked, and the rest of the parameters are passed to the method. If the extension function is a static method, however, then all the parameters of the extension function are passed as parameters to the static function. Example 4-4 shows how to use the java.lang.Math.ceil() method in an XSLT stylesheet. #### Example 4–4 Using a Static Function in an XSLT Stylesheet ``` <xsl:stylesheet version="1.0"</pre> xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:math="http://www.oracle.com/XSL/Transform/java/java.lang.Math"> <xsl:template match="/"> <xsl:value-of select="math:ceil('12.34')"/> </xsl:template> </xsl:stylesheet> ``` For example, you can create Example 4-4 as stylesheet ceil.xsl and then apply it to any well-formed XML document. For example, run the oraxs1 utility as follows: ``` oraxsl ceil.xsl ceil.xsl ceil.out ``` The output document ceil.out has the following content: ``` <?xml version = '1.0' encoding = 'UTF-8'?> 13 ``` **Note:** The XSL class loader only knows about statically added JARs and paths in the CLASSPATH as well as those specified by wrapper.classpath. Files added dynamically are not visible to XSLT processor. # Using Constructor Extension Functions The extension function new creates a new instance of the class and acts as the constructor. Example 4–5 creates a new String object with the value "Hello World," stores it in the XSL variable str1, and then outputs it in uppercase. #### Example 4–5 Using a Constructor in an XSLT Stylesheet ``` <xsl:stylesheet version="1.0"</pre> xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:jstring="http://www.oracle.com/XSL/Transform/java/java.lang.String"> <xsl:template match="/"> <!-- creates a new java.lang.String and stores it in the variable str1 --> <xsl:variable name="str1" select="jstring:new('HeLlO wOrLd')"/> <xsl:value-of select="jstring:toUpperCase($str1)"/> </xsl:template> </xsl:stylesheet> ``` For example, you can create this stylesheet as hello.xsl and apply it to any well-formed XML document. For example, run the oraxs1 utility as follows: ``` oraxsl hello.xsl hello.xsl hello.out ``` The output document hello.out has the following content: ``` <?xml version = '1.0' encoding = 'UTF-8'?> HELLO WORLD ``` # Using Return Value Extension Functions The result of an extension function can be of any type, including the five types defined in XSL and the additional simple XML Schema data types defined in XSLT 2.0: - NodeSet - Boolean - String - Number - ResultTree You can store these data types in variables or pass to other extension functions. If the result is of one of the five types defined in XSL, then the result can be returned as the result of an XSL expression. The XSLT Processor supports overloading based on the number of parameters and type. The processor performs implicit type conversion between the five XSL types as defined in XSL. It performs type conversion implicitly among the following datatypes, and also from NodeSet to the following datatypes: - String - Number - Boolean - ResultTree Overloading based on two types that can be implicitly converted to each other is not permitted. The following overloading results in an error in XSL because String and Number can be implicitly converted to each other: ``` overloadme(int i) {} ``` overloadme(String s){} Mapping between XSL datatypes and Java datatypes is done
as follows: ``` java.lang.String int, float, double Number -> Boolean -> boolean NodeSet -> XMLNodeList ResultTree -> XMLDocumentFragment ``` The stylesheet in Example 4-6 parses the variable.xml document, which is located in the directory \$ORACLE_HOME/xdk/demo/java/parser/xslt, and retrieves the value of the <title> child of the <chapter> element. #### Example 4-6 gettitle.xsl ``` <xsl:stylesheet version="1.0"</pre> xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xmlns:parser = "http://www.oracle.com/XSL/Transform/java/oracle.xml.parser.v2.DOMParser" xmlns:document = "http://www.oracle.com/XSL/Transform/java/oracle.xml.parser.v2.XMLDocument"> <xsl:template match ="/"> <!-- Create a new instance of the parser and store it in myparser variable --> <xsl:variable name="myparser" select="parser:new()"/> <!-- Call an instance method of DOMParser. The first parameter is the object. The PI is equivalent to $myparser.parse('file:/my_path/variable.xml'). Note that you should replace my_path with the absolute path on your system. --> <xsl:value-of select="parser:parse($myparser, 'file:/my_path/variable.xml')"/> <!-- Get the document node of the XML Dom tree --> <xsl:variable name="mydocument" select="parser:getDocument($myparser)"/> <!-- Invoke getelementsbytagname on mydocument --> <xsl:for-each select="document:getElementsByTagName($mydocument,'chapter')"> The value of the title element is: <xsl:value-of select="docinfo/title" /> </xsl:for-each> </xsl:template> </xsl:stylesheet> ``` You can create Example 4-6 as gettitle.xsl and then run oraxsl as follows: ``` oraxsl gettitle.xsl gettitle.xsl variable.out ``` The output document variable.out has the following content: ``` <?xml version = '1.0' encoding = 'UTF-8'?> The value of the title element is: Section Tests ``` # Tips and Techniques for Transforming XML This section lists XSL and XSLT Processor for Java hints, and contains these topics: - Merging XML Documents with XSLT - Creating an HTML Input Form Based on the Columns in a Table # Merging XML Documents with XSLT "Merging Documents with appendChild()" on page 3-38 discusses the DOM technique for merging documents. If the merging operation is simple, then you can also use an XSLT-based approach. Suppose that you want to merge the XML documents in Example 4–7 and Example 4–8. ## Example 4-7 msg_w_num.xml ``` <messages> <msq> <key>AAA</key> <num>01001</num> </msg> <msq> <key>BBB</key> <num>01011</num> </msg> </messages> ``` ## Example 4-8 msg_w_text.xml ``` <messages> <msg> <key>AAA</key> <text>This is a Message</text> </msa> < msg > <key>BBB</key> <text>This is another Message</text> </msg> </messages> ``` Example 4–9 displays a sample stylesheet that merges the two XML documents based on matching the <key/> element values. #### Example 4-9 msgmerge.xsl ``` <xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform"> <xsl:output indent="yes"/> <!-- store msg_w_text.xml in doc2 variable --> <xsl:variable name="doc2" select="document('msg_w_text.xml')"/> <!-- match each node in input xml document, that is, msq_w_num.xml --> <xsl:template match="@*|node()"> <!-- copy the current node to the result tree --> <xsl:copy> <xsl:apply-templates select="@*|node()"/> </xsl:copy> </xsl:template> <!-- match each <msg> element in msg_w_num.xml --> <xsl:template match="msg"> <xsl:copy> <xsl:apply-templates select="@*|node()"/> <!-- insert two spaces so indentation is correct in output document --> <xsl:text> </xsl:text> <!-- copy <text> node from msg_w_text.xml into result tree --> <text><xsl:value-of select="$doc2/messages/msg[key=current()/key]/text"/> </text> ``` ``` </xsl:copy> </xsl:template> </xsl:stylesheet> ``` Create the XML files in Example 4–7, Example 4–8, and Example 4–9 and run the following at the command line: ``` oraxsl msg_w_num.xml msgmerge.xsl msgmerge.xml ``` Example 4–10 shows the output document, which merges the data contained in msg_w_num.xml and msg_w_text.xml. ## Example 4-10 msgmerge.xml ``` <?xml version = '1.0' encoding = 'UTF-8'?> <messages> <msg> <key>AAA</key> <num>01001</num> <text>This is a Message</text> </msq> <msg> <key>BBB</key> <num>01011</num> <text>This is another Message</text> </msa> </messages> ``` This technique is not as efficient for larger files as an equivalent database join of two tables, but it is useful if you have only XML files to work with. # Creating an HTML Input Form Based on the Columns in a Table Suppose that you want to generate an HTML form for inputting data that uses column names from a database table. You can achieve this goal by using XSU to obtain an XML document based on the user_tab_columns table and XSLT to transform the XML into an HTML form. Use XSU to generate an XML document based on the columns in the table. For example, suppose that the table is hr.employees. You can run XSU from the command line as follows: ``` java OracleXML getXML -user "hr/hr" "SELECT column name FROM user_tab_columns WHERE table_name = 'EMPLOYEES'" ``` 2. Save the XSU output as an XML file called emp_columns.xml. The XML should look like the following, with one <ROW> element corresponding to each column in the table (some <ROW> elements have been removed to conserve space): ``` <?xml version = '1.0'?> <ROWSET> <ROW num="1"> <COLUMN_NAME>EMPLOYEE_ID</COLUMN_NAME> <ROW num="2"> <COLUMN_NAME>FIRST_NAME</COLUMN_NAME> </ROW> <!-- rows 3 through 10 --> <ROW num="11"> <COLUMN_NAME>DEPARTMENT_ID</COLUMN_NAME> </ROW> ``` </ROWSET> **3.** Create a stylesheet to transform the XML into HTML. For example, create the columns.xsl stylesheet as follows: ``` <xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform"> <xsl:output method="html"/> <xsl:template match="/"> <HTML> <xsl:apply-templates select="@* | node()"/> </HTML> </xsl:template> <xsl:template match="ROW"> <xsl:value-of select="COLUMN_NAME"/> <xsl:text>&nbsp;</xsl:text> <INPUT NAME="{COLUMN_NAME}"/> <BR/> </xsl:template> </xsl:stylesheet> ``` **4.** Run the oraxs1 utility to generate the HTML form. For example: ``` oraxsl emp_columns.xml columns.xsl emp_form.htm ``` **5.** Review the output HTML form, which should have the following contents: ``` <HTML> EMPLOYEE_ID <INPUT NAME="EMPLOYEE_ID"><BR> FIRST_NAME <INPUT NAME="FIRST_NAME"><BR> LAST_NAME <INPUT NAME="LAST_NAME"><BR> EMAIL <INPUT NAME="EMAIL"><BR> PHONE_NUMBER < INPUT NAME= "PHONE_NUMBER" > < BR> HIRE_DATE <INPUT NAME="HIRE_DATE"><BR> JOB_ID <INPUT NAME="JOB_ID"><BR> SALARY <INPUT NAME= "SALARY" > <BR> COMMISSION_PCT < INPUT NAME= "COMMISSION_PCT" > < BR> MANAGER ID < INPUT NAME= "MANAGER ID" > < BR> DEPARTMENT_ID < INPUT NAME="DEPARTMENT_ID"> < BR> </HTML> ``` # **Using the Schema Processor for Java** This chapter contains these topics: - Introduction to XML Validation - Using the XML Schema Processor: Overview - Validating XML with XML Schemas - Tips and Techniques for Programming with XML Schemas ## Introduction to XML Validation This section describes the different techniques for XML validation. It discusses the following topics: - Prerequisites - Standards and Specifications - XML Validation with DTDs - XML Validation with XML Schemas - Differences Between XML Schemas and DTDs # **Prerequisites** This chapter assumes that you have working knowledge of the following technologies: - **Document Type Definition (DTD).** An XML DTD defines the legal structure of an XML document. - XML Schema language. XML Schema defines the legal structure of an XML document. If you are unfamiliar with these technologies or need to refresh your knowledge, you can consult the XML resources in "Related Documents" on page xxxvi of the preface. #### See Also: - http://www.w3schools.com/dtd/for a DTD tutorial - http://www.w3schools.com/schema for an XML Schema language tutorial # **Standards and Specifications** XML Schema is a W3C standard. You can find the XML Schema specifications at the following locations: - http://www.w3.org/TR/xmlschema-0/ for the W3C XML Schema Primer - http://www.w3.org/TR/xmlschema-1/ for the definition of the XML Schema language structures - http://www.w3.org/TR/xmlschema-2/ for the definition of the XML Schema language datatypes The Oracle XML Schema processor supports the W3C XML Schema specifications. See Also: Chapter 29, "XDK Standards" for a summary of the standards supported by the XDK ## XML Validation with DTDs DTDs were originally developed for SGML. XML DTDs are a subset of those available in SGML and provide a mechanism for declaring constraints on XML markup. XML DTDs enable the specification of the following: - Which elements can be in your XML documents - The content model of an XML element, that is, whether the element contains only data or has a set of subelements that defines its structure. DTDs can define whether a subelement is optional or mandatory and whether it can occur only once or multiple times. - Attributes of XML elements. DTDs can also specify whether attributes are optional or mandatory. - Entities that are legal in your XML documents. An XML DTD is not itself written in XML, but is a context-independent grammar for defining the structure of an XML document. You can declare a DTD in an XML document itself or in a separate file from the XML document. Validation is the process by which you verify an XML document against its associated DTD, ensuring that the structure, use of elements, and use of attributes are consistent with the definitions in the DTD. Thus, applications that handle XML documents can assume that the data matches the definition. By using the XDK, you can write an application that includes a validating XML parser, that is, a program that parses and validates XML documents against a DTD. Note the following aspects of parsers that perform DTD validation: - Depending on its implementation, a validating parser may stop processing when it encounters an error, or continue. - A validating parser may report warnings and errors as they occur as in summary form at the end of processing. - Most
processors can enable or disable validation mode, but they must still process entity definitions and other constructs of DTDs. ## **DTD Samples in the XDK** Example 5–1 shows the contents of a DTD named family.dtd, which is located in \$ORACLE_HOME/xdk/demo/java/parser/common/. The <ELEMENT> tags specify the legal nomenclature and structure of elements in the document, whereas the <ATTLIST> tags specify the legal attributes of elements. ### Example 5-1 family.dtd <?xml version="1.0" encoding="UTF-8"?> ``` <!ELEMENT family (member*)> <!ATTLIST family lastname CDATA #REQUIRED> <!ELEMENT member (#PCDATA)> <!ATTLIST member memberid ID #REQUIRED> <!ATTLIST member dad IDREF #IMPLIED> <!ATTLIST member mom IDREF #IMPLIED> ``` Example 5–2 shows the contents of an XML document named family.xml, which is also located in \$ORACLE_HOME/xdk/demo/java/parser/common/. The <!DOCTYPE> element in family.xml specifies that this XML document conforms to the external DTD named family.dtd. ## Example 5-2 family.xml ``` <?xml version="1.0" standalone="no"?> <!DOCTYPE family SYSTEM "family.dtd"> <family lastname="Smith"> <member memberid="m1">Sarah</member> <member memberid="m2">Bob</member> <member memberid="m3" mom="m1" dad="m2">Joanne/member> <member memberid="m4" mom="m1" dad="m2">Jim</member> </family> ``` ## XML Validation with XML Schemas The XML Schema language, also known as XML Schema Definition, was created by the W3C to use XML syntax to describe the content and the structure of XML documents. An XML schema is an XML document written in the XML Schema language. An XML schema document contains rules describing the structure of an input XML document, called an instance document. An instance document is valid if and only if it conforms to the rules of the XML schema. The XML Schema language defines such things as the following: - Which elements and attributes are legal in the instance document - Which elements can be children of other elements - The order and number of child elements - Datatypes for elements and attributes - Default and fixed values for elements and attributes A validating XML parser tries to determine whether an instance document conforms to the rules of its associated XML schema. By using the XDK, you can write a validating parser that performs this schema validation. Note the following aspects of parsers that perform schema validation: - Depending on its implementation, the parser may stop processing when it encounters an error, or continue. - The parser may report warnings and errors as they occur as in summary form at the end of processing. - The processor must take into account entity definitions and other constructs that are defined in a DTD that is included by the instance document. The XML Schema language does not define what must occurs when an instance document includes both an XML schema and a DTD. Thus, the behavior of the application in such cases depends on the implementation. ## XML Schema Samples in the XDK Example 5–3 shows a sample XML document that contains a purchase report that describes the parts that have been ordered in different regions. This sample file is located at \$ORACLE_HOME/xdk/demo/java/schema/report.xml. #### Example 5–3 report.xml ``` <purchaseReport</pre> xmlns="http://www.example.com/Report" xmlns:xsi = "http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.example.com/Report report.xsd" period="P3M" periodEnding="1999-12-31"> <regions> <zip code="95819"> <part number="872-AA" quantity="1"/> <part number="926-AA" quantity="1"/> <part number="833-AA" quantity="1"/> <part number="455-BX" quantity="1"/> </zip> <zip code="63143"> <part number="455-BX" quantity="4"/> </zip> </regions> <part.s> <part number="872-AA">Lawnmower</part> <part number="926-AA">Baby Monitor</part> <part number="833-AA">Lapis Necklace</part> <part number="455-BX">Sturdy Shelves</part> </parts> </purchaseReport> ``` Example 5-4 shows the XML schema document named report.xsd, which is the sample XML schema document that you can use to validate report.xml. Among other things, the XML schema defines the names of the elements that are legal in the instance document as well as the type of data that the elements can contain. ## Example 5-4 report.xsd ``` <schema targetNamespace="http://www.example.com/Report"</pre> xmlns="http://www.w3.org/2001/XMLSchema" xmlns:r="http://www.example.com/Report" elementFormDefault="qualified"> <annotation> <documentation xml:lang="en"> Report schema for Example.com Copyright 2000 Example.com. All rights reserved. </documentation> </annotation> <element name="purchaseReport"> <complexType> <sequence> <element name="regions" type="r:RegionsType"> <keyref name="dummy2" refer="r:pNumKey"> <selector xpath="r:zip/r:part"/> <field xpath="@number"/> </keyref> </element> ``` ``` <element name="parts" type="r:PartsType"/> </sequence> <attribute name="period"</pre> type="duration"/> <attribute name="periodEnding" type="date"/> </complexType> <unique name="dummy1"> <selector xpath="r:regions/r:zip"/> <field xpath="@code"/> </unique> <key name="pNumKey"> <selector xpath="r:parts/r:part"/> <field xpath="@number"/> </key> </element> <complexType name="RegionsType"> <sequence> <element name="zip" max0ccurs="unbounded"> <complexType> <sequence> <element name="part" maxOccurs="unbounded"> <complexType> <complexContent> <restriction base="anyType"> <attribute name="number" type="r:SKU"/> <attribute name="quantity" type="positiveInteger"/> </restriction> </complexContent> </complexType> </element> </sequence> <attribute name="code" type="positiveInteger"/> </complexType> </element> </sequence> </complexType> <simpleType name="SKU"> <restriction base="string"> <pattern value="\d{3}-[A-Z]{2}"/> </restriction> </simpleType> <complexType name="PartsType"> <sequence> <element name="part" maxOccurs="unbounded"> <complexType> <simpleContent> <extension base="string"> <attribute name="number" type="r:SKU"/> </extension> </simpleContent> </complexType> </element> </sequence> </complexType> </schema> ``` ## Differences Between XML Schemas and DTDs The XML Schema language includes most of the capabilities of the DTD specification. An XML schema serves a similar purpose to a DTD, but is more flexible in specifying document constraints. Table 5-1 compares some of the features between the two validation mechanisms. Table 5–1 Feature Comparison Between XML Schema and DTD | Feature | XML Schema | DTD | |------------------------------------|------------|-----| | Element nesting | X | X | | Element occurrence constraints | X | X | | Permitted attributes | X | X | | Attribute types and default values | X | X | | Written in XML | X | | | Namespace support | X | | | Built-In datatypes | X | | | User-Defined datatypes | X | | | Include/Import | X | | | Refinement (inheritance) | X | | The following reasons are probably the most persuasive for choosing XML schema validation over DTD validation: - The XML Schema language enables you to define rules for the *content* of elements and attributes. You achieve control over content by using datatypes. With XML Schema datatypes you can more easily perform actions such as the following: - Declare which elements should contain which types of data, for example, positive integers in one element and years in another - Process data obtained from a database - Define restrictions on data, for example, a number between 10 and 20 - Define data formats, for example, dates in the form MM-DD-YYYY - Convert data between different datatypes, for example, strings to dates - Unlike DTD grammar, documents written in the XML Schema language are themselves written in XML. Thus, you can perform the following actions: - Use your XML parser to parse your XML schema - Process your XML schema with the XML DOM - Transform your XML document with XSLT - Reuse your XML schemas in other XML schemas - Extend your XML schema by adding elements and attributes - Reference multiple XML schemas from the same document # Using the XML Schema Processor: Overview The Oracle XML Schema processor is a SAX-based XML schema validator that you can use to validate instance documents against an XML schema. The processor supports both LAX and strict validation. You can use the processor in the following ways: - Enable it in the XML parser - Use it with a DOM tree to validate whole or part of an XML document - Use it as a component in a processing pipeline (like a content handler) You can configure the schema processor in different ways depending on your requirements. For example, you can do the following: - Use a fixed XML schema or automatically build a schema based on the schemaLocation attributes in an instance document. - Set XMLError and entityResolver to gain better control over the validation process. - Determine how much of an instance document should be validated. You can use any of the validation modes specified in Table 3-1. You can also designate a type of element as the root of validation. # Using the XML Schema Processor: Basic Process The following XDK packages are important for applications that process XML schemas: - oracle.xml.parser.v2, which provides APIs for XML parsing - oracle.xml.parser.schema, which provides APIs for XML Schema processing The most important classes in the oracle.xml.parser.schema package are described in Table 5–2. These form the core of most XML schema applications. Table 5–2 oracle.xml.parser.schema Classes | Class/Interface | Description | Methods | |-----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | XMLSchema class | Represents XML Schema component model. An XMLSchema object is a set of
XMLSchemaNodes that belong to different target namespaces. The XSDValidator class uses XMLSchema for schema validation or metadata. | The principal methods are as follows: get methods such as getElement() and getSchemaTargetNS() obtain information about the XML schema printSchema() prints information about the XML schema | Table 5-2 (Cont.) oracle.xml.parser.schema Classes | Class/Interface | Description | Methods | |---------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | XMLSchemaNode class | Represents schema components in<br>a target namespace, including type<br>definitions, element and attribute<br>delcarations, and group and<br>attribute group definitions. | The principal methods are get methods such as getElementSet() and getAttributeDeclarations() obtain components of the XML schema. | | XSDBuilder class | Builds an XMLSchema object from an XML schema document. The XMLSchema object is a set of objects (Infoset items) corresponding to top-level schema declarations and definitions. The schema document is XML parsed and converted to a DOM tree. | <ul> <li>The principal methods are as follows:</li> <li>build() creates an XMLSchema object.</li> <li>getObject() returns the XMLSchema object.</li> <li>setEntityResolver() sets an EntityResolver for resolving imports and includes.</li> </ul> | | XSDValidator class | Validates an instance XML document against an XML schema. When registered, an XSDValidator object is inserted as a pipeline node between XMLParser and XMLDocument events handlers. | <ul> <li>The principal methods are as follows:</li> <li>get methods such as getCurrentMode() and getElementDeclaration()</li> <li>set methods such as setXMLProperty() and setDocumentLocator()</li> <li>startDocument() receives notification of the beginning of the document.</li> <li>startElement() receives notification of the beginning of the element.</li> </ul> | Figure 5–1 depicts the basic process of validating an instance document with the XML Schema processor. XSD Builder **XML** Schema **XML** Schema Object **PSV** + Default DOM value or SAX Schema DOM Builder Validator or Application Parser **XML** Instance **Document Error** Messages Figure 5-1 XML Schema Processor The XML Schema processor performs the following major tasks: A builder (XSDBuilder object) assembles the XML schema from an input XML schema document. Although instance documents and schemas need not exist specifically as files on the operating system, they are commonly referred to as files. They may exist as streams of bytes, fields in a database record, or collections of XML Infoset "Information Items." This task involves parsing the schema document into an object. The builder creates the schema object explicitly or implicitly: - In explicit mode, you pass in an XML schema when you invoke the processor. "Validating Against Externally Referenced XML Schemas" on page 5-13 explains how to build the schema object in explicit mode. - In implicit mode, you do not pass in an XML schema when you invoke the processor because the schema is internally referenced by the instance document. "Validating Against Internally Referenced XML Schemas" on page 5-12 explains how to create the schema object in implicit mode. - The XML schema validator uses the schema object to validate the instance document. This task involves the following steps: - **a.** A SAX parser parses the instance document into SAX events, which it passes to the validator. - **b.** The validator receives SAX events as input and validates them against the schema object, sending an error message if it finds invalid XML components. - "Validation in the XML Parser" on page 3-6 describes the validation modes that you can use when validating the instance document. If you do not explicitly set a schema for validation with the XSDBuilder class, then the instance document must have the correct xsi:schemaLocation attribute pointing to the schema file. Otherwise, the program will not perform the validation. If the processor encounters errors, it generates error messages. - **c.** The validator sends input SAX events, default values, or post-schema validation information to a DOM builder or application. #### See Also: - Oracle Database XML Java API Reference to learn about the XSDBuilder, DOMParser, and SAXParser classes - Chapter 5, "Using the Schema Processor for Java" to learn about the XDK SAX and DOM parsers # Running the XML Schema Processor Demo Programs Demo programs for the XML Schema processor for Java are included in \$ORACLE_HOME/xdk/demo/java/schema. Table 5-3 describes the XML files and programs that you can use to test the XML Schema processor. Table 5-3 XML Schema Sample Files | File | Description | |------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | cat.xsd | A sample XML schema used by the XSDSetSchema.java program to validate catalogue.xml. The cat.xsd schema specifies the structure of a catalogue of books. | | catalogue.xml | A sample instance document that the XSDSetSchema.java program uses to validate against the cat.xsd schema. | | catalogue_e.xml | A sample instance document used by the XSDSample.java program. When the program tries to validate this document against the cat.xsd schema, it generates schema errors. | | DTD2Schema.java | This sample program converts a DTD (first argument) into an XML Schema and uses it to validate an XML file (second argument). | | embeded_xsql.xsd | The XML schema used by XSDLax.java. The schema defines the structure of an XSQL page. | | embeded_xsql.xml | The instance document used by XSDLax.java. | Table 5-3 (Cont.) XML Schema Sample Files | File | Description | |-------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | juicer1.xml | A sample XML document for use with xsdproperty.java. The XML schema that defines this document is juicer1.xsd. | | juicer1.xsd | A sample XML schema for use with xsdproperty.java. This XML schema defines juicer1.xml. | | juicer2.xml | A sample XML document for use with xsdproperty.java. The XML schema that defines this document is juicer2.xsd. | | juicer2.xsd | A sample XML document for use with xsdproperty.java. This XML schema defines juicer2.xml. | | report.xml | The sample XML file that XSDSetSchema.java uses to validate against the XML schema report.xsd. | | report.xsd | A sample XML schema used by the XSDSetSchema.java program to validate the contents of report.xml. The report.xsd schema specifies the structure of a purchase order. | | report_e.xml | When the program validates this sample XML file using XSDSample.java, it generates XML Schema errors. | | xsddom.java | This program shows how to validate an instance document by obtain a DOM representation of the document and using an XSDValidator object to validate it. | | xsdent.java | This program validates an XML document by redirecting the referenced schema in the SchemaLocation attribute to a local version. | | xsdent.xml | This XML document describes a book. The file is used as an input to xsdent.java. | | xsdent.xsd | This XML schema document defines the rules for xsdent.xml. The schema document contains a schemaLocation attribute set to xsdent-1.xsd. | | xsdent-1.xsd | The XML schema document referenced by the ${\tt schemaLocation}$ attribute in ${\tt xsdent.xsd.}$ | | xsdproperty.java | This demo shows how to configure the XML Schema processor to validate an XML document based on a complex type or element declaration. | | xsdsax.java | This demo shows how to validate an XML document received as a SAX stream. | | XSDLax.java | This demo is the same as XSDSetSchema.java but sets the SCHEMA_LAX_VALIDATION flag for LAX validation. | | XSDSample.java | This program is a sample driver that you can use to process XML instance documents. | | XSDSetSchema.java | This program is a sample driver to process XML instance documents by overriding the schemaLocation. The program uses the XML Schema specification from cat.xsd to validate the contents of catalogue.xml. | Documentation for how to compile and run the sample programs is located in the README in the same directory. The basic steps are as follows: - 1. Change into the \$ORACLE_HOME/xdk/demo/java/schema directory (UNIX) or %ORACLE_HOME%\xdk\demo\java\schema directory (Windows). - 2. Run make (UNIX) or Make.bat (Windows) at the command line. - Add xmlparserv2.jar, xschema.jar, and the current directory to the CLASSPATH. These JAR files are located in \$ORACLE_HOME/lib (UNIX) and %ORACLE_HOME%\lib (Windows). For example, you can set the CLASSPATH as follows with the tcsh shell on UNIX: setenv CLASSPATH "\$CLASSPATH": \$ORACLE_HOME/lib/xmlparserv2.jar: \$ORACLE_HOME/lib/schema.jar:. Note that the XML Schema processor requires JDK version 1.2 or higher and is usable on any operating system with Java 1.2 support. - **4.** Run the sample programs with the XML files that are included in the directory: - The following examples use report.xsd to validate the contents of report.xml: ``` java XSDSample report.xml java XSDSetSchema report.xsd report.xml ``` The following example validates an instance document in Lax mode: ``` java XSDLax embeded_xsql.xsd
embeded_xsql.xml ``` The following examples use cat.xsd to validate the contents of catalogue.xml: ``` java XSDSample catalogue.xml java XSDSetSchema cat.xsd catalogue.xml ``` The following examples generates error messages: ``` java XSDSample catalogue_e.xml java XSDSample report_e.xml ``` The following example uses the schemaLocation attribute in xsdent.xsd to redirect the XML schema to xsdent-1.xsd for validation: ``` java xsdent xsdent.xml xsdent.xsd ``` The following example generates a SAX stream from report.xml and validates it against the XML schema defined in report.xsd: ``` java xsdsax report.xsd report.xml ``` The following example creates a DOM representation of report.xml and validates it against the XML schema defined in report.xsd: ``` java xsddom report.xsd report.xml ``` The following examples configure validation starting with an element declaration or complex type definition: ``` java xsdproperty juicer1.xml juicer1.xsd http://www.juicers.org \ juicersType false > juicersType.out java xsdproperty juicer2.xml juicer2.xsd http://www.juicers.org \ Juicers true > juicers_e.out ``` The following example converts a DTD (dtd2schema.dtd) into an XML schema and uses it to validate an instance document (dtd2schema.xml): ``` java DTD2Schema dtd2schema.dtd dtd2schema.xml ``` # Using the XML Schema Processor Command-Line Utility "Using the XML Parser Command-Line Utility" on page 3-11 describes how to run the oraxml command-line utility. You can use this utility to validate instance documents against XML schemas and DTDs. #### Using oraxml to Validate Against a Schema Change into the \$ORACLE HOME/xdk/demo/java/schema directory. Example 5-5 shows how you can validate report.xml against report.xsd by executing the following on the command line. #### Example 5-5 Using oraxml to Validate Against a Schema ``` oraxml -schema -enc report.xml ``` #### You should obtain the following output: ``` The encoding of the input file: UTF-8 The input XML file is parsed without errors using Schema validation mode. ``` ### Using oraxml to Validate Against a DTD Change into the \$ORACLE_HOME/xdk/demo/java/parser/common directory. Example 5–6 shows how you can validate family.xml against family.dtd by executing the following on the command line. #### Example 5-6 Using oraxml to Validate Against a DTD ``` oraxml -dtd -enc family.xml ``` #### You should obtain the following output: ``` The encoding of the input file: UTF-8 The input XML file is parsed without errors using DTD validation mode. ``` # Validating XML with XML Schemas This section includes the following topics: - Validating Against Internally Referenced XML Schemas - Validating Against Externally Referenced XML Schemas - Validating a Subsection of an XML Document - Validating XML from a SAX Stream - Validating XML from a DOM - Validating XML from Designed Types and Elements - Validating XML with the XSDValidator Bean # Validating Against Internally Referenced XML Schemas The \$ORACLE HOME/xdk/demo/java/schema/XSDSample.java program illustrates how to validate against an implicit XML Schema. The validation mode is implicit because the XML schema is referenced in the instance document itself. Follow the steps in this section to write programs that use the setValidationMode() method of the oracle.xml.parser.v2.DOMParser class: 1. Create a DOM parser to use for the validation of an instance document. The following code fragment from XSDSample. java illustrates how to create the DOMParser object: ``` public class XSDSample public static void main(String[] args) throws Exception if (args.length != 1) System.out.println("Usage: java XSDSample <filename>"); return; ``` ``` } process (args[0]); } public static void process (String xmlURI) throws Exception DOMParser dp = new DOMParser(); URL url = createURL(xmlURI); } . . . } ``` createURL() is a helper method that constructs a URL from a filename passed to the program as an argument. 2. Set the validation mode for the validating DOM parser with the DOMParser.setValidationMode() method. For example, XSDSample.java shows how to specify XML schema validation: ``` dp.setValidationMode(XMLParser.SCHEMA_VALIDATION); dp.setPreserveWhitespace(true); ``` 3. Set the output error stream with the DOMParser.setErrorStream() method. For example, XSDSample.java sets the error stream for the DOM parser object as follows: ``` dp.setErrorStream (System.out); ``` Validate the instance document with the DOMParser.parse() method. You do not have to create an XML schema object explicitly because the schema is internally referenced by the instance document. For example, XSDSample.java validates the instance document as follows: ``` { System.out.println("Parsing "+xmlURI); dp.parse(url); System.out.println("The input file <"+xmlURI+"> parsed without errors"); catch (XMLParseException pe) { System.out.println("Parser Exception: " + pe.getMessage()); catch (Exception e) System.out.println("NonParserException: " + e.getMessage()); ``` # Validating Against Externally Referenced XML Schemas The \$ORACLE_HOME/xdk/demo/java/schema/XSDSetSchema.java program illustrates how to validate an XML schema explicitly. The validation mode is explicit because you use the XSDBuilder class to specify the schema to use for validation: the schema is not specified in the instance document as in implicit validation. Follow the basic steps in this section to write Java programs that use the build() method of the oracle.xml.parser.schema.XSDBuilder class: 1. Build an XML schema object from the XML schema document with the XSDBuilder.build() method. The following code fragment from XSDSetSchema.java illustrates how to create the object: ``` public class XSDSetSchema public static void main(String[] args) throws Exception if (args.length != 2) System.out.println("Usage: java XSDSample <schema_file> <xml_file>"); return: } XSDBuilder builder = new XSDBuilder(); URL url = createURL(args[0]); // Build XML Schema Object XMLSchema schemadoc = (XMLSchema) builder.build(url); process(args[1], schemadoc); ``` The createURL() method is a helper method that constructs a URL from the schema document filename specified on the command line. Create a DOM parser to use for validation of the instance document. The following code from XSDSetSchema. java illustrates how to pass the instance document filename and XML schema object to the process () method: ``` public static void process(String xmlURI, XMLSchema schemadoc) throws Exception DOMParser dp = new DOMParser(); URL url = createURL (xmlURI); ``` **3.** Specify the schema object to use for validation with the DOMParser.setXMLSchema() method. This step is not necessary in implicit validation mode because the instance document already references the schema. For example, XSDSetSchema.java specifies the schema as follows: ``` dp.setXMLSchema(schemadoc); ``` **4.** Set the validation mode for the DOM parser object with the DOMParser.setValidationMode() method. For example, XSDSample.java shows how to specify XML schema validation: ``` dp.setValidationMode(XMLParser.SCHEMA_VALIDATION); dp.setPreserveWhitespace(true); ``` **5.** Set the output error stream for the parser with the DOMParser.setErrorStream() method. For example, XSDSetSchema.java sets it as follows: ``` dp.setErrorStream (System.out); ``` **6.** Validate the instance document against the XML schema with the DOMParser.parse() method. For example, XSDSetSchema.java includes the following code: ``` try ``` ``` { System.out.println("Parsing "+xmlURI); dp.parse (url); System.out.println("The input file <"+xmlURI+"> parsed without errors"); catch (XMLParseException pe) System.out.println("Parser Exception: " + pe.getMessage()); catch (Exception e) { System.out.println ("NonParserException: " + e.getMessage()); ``` ### Validating a Subsection of an XML Document In LAX mode, you can validate parts of the XML content of an instance document without validating the whole document. A LAX parser indicates that the processor should perform validation for elements in the instance document that are declared in an associated XML schema. The processor does not consider the instance document invalid if it contains no elements declared in the schema. By using LAX mode, you can define the schema only for the part of the XML that you want to validate. The \$ORACLE_HOME/xdk/demo/java/schema/XSDLax.java program illustrates how to use LAX validation. The program follows the basic steps described in "Validating Against Externally Referenced XML Schemas" on page 5-13: - Build an XML schema object from the user-specified XML schema document. - Create a DOM parser to use for validation of the instance document. - Specify the XML schema to use for validation. - Set the validation mode for the DOM parser object. - Set the output error stream for the parser. - Validate the instance document against the XML schema by calling DOMParser.parse(). To enable LAX validation, the program sets the validation mode in the parser to SCHEMA_LAX_VALIDATION rather than to SCHEMA_VALIDATION. The following code fragment from XSDLax. java illustrates this technique: ``` dp.setXMLSchema(schemadoc); dp.setValidationMode(XMLParser.SCHEMA_LAX_VALIDATION); dp.setPreserveWhitespace (true); ``` You can test LAX validation by running the sample program as follows: ``` java XSDLax embeded_xsql.xsd embeded_xsql.xml ``` # Validating XML from a SAX Stream The \$ORACLE_HOME/xdk/demo/java/schema/xsdsax.java program illustrates how to validate an XML document received as a SAX stream. You instantiate an XSDValidator and register it with the SAX parser as the content handler. Follow the steps in this section to write programs that validate XML from a SAX stream: 1. Build an XML schema object from the user-specified XML schema document by invoking the XSDBuilder.build() method. The following code fragment from illustrates how to create the object: ``` XSDBuilder builder = new XSDBuilder(); URL url = XMLUtil.createURL(args[0]); // Build XML
Schema Object XMLSchema schemadoc = (XMLSchema)builder.build(url); process(args[1], schemadoc); ``` createURL() is a helper method that constructs a URL from the filename specified on the command line. 2. Create a SAX parser (SAXParser object) to use for validation of the instance document. The following code fragment from saxxsd. java passes the handles to the XML document and schema document to the process () method: ``` process(args[1], schemadoc); public static void process(String xmlURI, XMLSchema schemadoc) throws Exception SAXParser dp = new SAXParser(); ``` 3. Configure the SAX parser. The following code fragment sets the validation mode for the SAX parser object with the XSDBuilder.setValidationMode() method: ``` dp.setPreserveWhitespace (true); dp.setValidationMode(XMLParser.NONVALIDATING); ``` **4.** Create and configure a validator (XSDValidator object). The following code fragment illustrates this technique: ``` XMLError err; err = new XMLError(); XSDValidator validator = new XSDValidator(); validator.setError(err); ``` 5. Specify the XML schema to use for validation by invoking the XSDBuilder.setXMLProperty() method. The first argument is the name of the property, which is fixedSchema, and the second is the reference to the XML schema object. The following code fragment illustrates this technique: ``` validator.setXMLProperty(XSDNode.FIXED_SCHEMA, schemadoc); ``` **6.** Register the validator as the SAX content handler for the parser. The following code fragment illustrates this technique: ``` dp.setContentHandler(validator); . . . ``` 7. Validate the instance document against the XML schema by invoking the SAXParser.parse() method. The following code fragment illustrates this technique: ``` dp.parse (url); ``` ### Validating XML from a DOM The \$ORACLE_HOME/xdk/demo/java/schema/xsddom.java program shows how to validate an instance document by obtain a DOM representation of the document and using an XSDValidator object to validate it. The xsddom. java program follows these steps: 1. Build an XML schema object from the user-specified XML schema document by invoking the XSDBuilder.build() method. The following code fragment from illustrates how to create the object: ``` XSDBuilder builder = new XSDBuilder(); URL url = XMLUtil.createURL(args[0]); XMLSchema schemadoc = (XMLSchema)builder.build(url); process(args[1], schemadoc); ``` createURL() is a helper method that constructs a URL from the filename specified on the command line. 2. Create a DOM parser (DOMParser object) to use for validation of the instance document. The following code fragment from domxsd. java passes the handles to the XML document and schema document to the process () method: ``` process(args[1], schemadoc); public static void process(String xmlURI, XMLSchema schemadoc) throws Exception DOMParser dp = new DOMParser(); ``` 3. Configure the DOM parser. The following code fragment sets the validation mode for the parser object with the DOMParser.setValidationMode() method: ``` dp.setPreserveWhitespace (true); dp.setValidationMode(XMLParser.NONVALIDATING); dp.setErrorStream (System.out); ``` **4.** Parse the instance document. The following code fragment illustrates this technique: ``` dp.parse (url); ``` 5. Obtain the DOM representation of the input document. The following code fragment illustrates this technique: ``` XMLDocument doc = dp.getDocument(); ``` 6. Create and configure a validator (XSDValidator object). The following code fragment illustrates this technique: ``` XMLError err; ``` ``` err = new XMLError(); XSDValidator validator = new XSDValidator(); validator.setError(err); ``` 7. Specify the schema object to use for validation by invoking the XSDBuilder.setXMLProperty() method. The first argument is the name of the property, which in this example is fixedSchema, and the second is the reference to the schema object. The following code fragment illustrates this technique: ``` validator.setXMLProperty(XSDNode.FIXED_SCHEMA, schemadoc); ``` **8.** Obtain the root element (XMLE1ement) of the DOM tree and validate. The following code fragment illustrates this technique: ``` XMLElement root = (XMLElement)doc.getDocumentElement(); XMLElement copy = (XMLElement)root.validateContent(validator, true); copy.print(System.out); ``` ### Validating XML from Designed Types and Elements The \$ORACLE_HOME/xdk/demo/java/schema/xsdproperty.java program shows how to configure the XML Schema processor to validate an XML document based on a complex type or element declaration. The xsdproperty.java program follows these steps: 1. Create String objects for the instance document name, XML schema name, root node namespace, root node local name, and specification of element or complex type ("true" means the root node is an element declaration). The following code fragment illustrates this technique: ``` String xmlfile = args[0]; String xsdfile = args[1]; String ns = args[2]; //namespace for the root node String nm = args[3]; //root node's local name String el = args[4]; //true if root node is element declaration, // otherwise, the root node is a complex type ``` 2. Create an XSD builder and use it to create the schema object. The following code fragment illustrates this technique: ``` XSDBuilder builder = new XSDBuilder(); URL url = XMLUtil.createURL(xsdfile); XMLSchema schema; schema = (XMLSchema) builder.build(url); ``` - 3. Obtain the node. Invoke different methods depending on whether the node is an element declaration or a complex type: - If the node is an element declaration, pass the local name and namespace to the getElement() method of the schema object. - If the node is an element declaration, pass the namespace, local name, and root complex type to the getType() method of the schema object. xsdproperty.java uses the following control structure: ``` QxName qname = new QxName(ns, nm); XSDNode nd; if (el.equals("true")) nd = schema.getElement(ns, nm); /* process ... */ else nd = schema.getType(ns, nm, XSDNode.TYPE); /* process ... */ ``` After obtaining the node, create a new parser and set the schema to the parser to enable schema validation. The following code fragment illustrates this technique: ``` DOMParser dp = new DOMParser(); URL url = XMLUtil.createURL (xmlURI); ``` - **5.** Set properties on the parser and then parse the URL. Invoke the schemaValidatorProperty() method as follows: - **a.** Set the root element or type property on the parser to a fully qualified name. For a top-level element declaration, set the property name to XSDNode.ROOT_ELEMENT and the value to a QName, as illustrated by the process1() method. For a top-level type definition, set the property name to XSDNode.ROOT_TYPE and the value to a QName, as illustrated by the process2() method. **b.** Set the root node property on the parser to an element or complex type node. For an element node, set the property name to XSDNode.ROOT_NODE and the value to an XSDElement node, as illustrated by the process3() method. For a type node, set the property name to XSDNode.ROOT_NODE and the value to an XSDComplexType node, as illustrated by the process3() method. The following code fragment shows the sequence of method invocation: ``` if (el.equals("true")) nd = schema.getElement(ns, nm); process1(xmlfile, schema, gname); process3(xmlfile, schema, nd); else nd = schema.getType(ns, nm, XSDNode.TYPE); process2(xmlfile, schema, gname); process3(xmlfile, schema, nd); } ``` The processing methods are implemented as follows: ``` static void process1(String xmlURI, XMLSchema schema, QxName qname) throws Exception { ``` ``` /* create parser... */ dp.setXMLSchema(schema); dp.setSchemaValidatorProperty(XSDNode.ROOT_ELEMENT, qname); dp.setPreserveWhitespace (true); dp.setErrorStream (System.out); dp.parse (url); } static void process2(String xmlURI, XMLSchema schema, QxName qname) throws Exception /* create parser... */ dp.setXMLSchema(schema); dp.setSchemaValidatorProperty(XSDNode.ROOT_TYPE, qname); dp.setPreserveWhitespace (true); dp.setErrorStream (System.out); dp.parse (url); } static void process3(String xmlURI, XMLSchema schema, XSDNode node) throws Exception { /* create parser... */ dp.setXMLSchema(schema); dp.setSchemaValidatorProperty(XSDNode.ROOT_NODE, node); dp.setPreserveWhitespace (true); dp.setErrorStream (System.out); dp.parse (url); } ``` # Validating XML with the XSDValidator Bean The oracle.xml.schemavalidator.XSDValidator bean encapsulates the oracle.xml.parser.schema.XSDValidator class and adds functionality for validating a DOM tree. The parser builds the DOM tree for the instance document and XML schema document and validates the instance document against the schema. The XSDValidatorSample.java program in \$ORACLE_HOME/xdk/demo/java/transviewer illustrates how to use the XSDValidator bean. Follow the basic steps in this section to write Java programs that use the XSDValidator bean: **1.** Parse the instance document with the DOMParser.parse() method. The following code fragment from XSDValidatorSample.java illustrates this technique: ``` URL xmlinstanceurl, schemaurl; XMLDocument xmldoc1, xmldoc2; // get the URL for the input files xmlinstanceurl = createURL(args[0]); // Parse the XML Instance document first xmldoc1 = parseXMLDocument(xmlinstanceurl); ``` createURL() is a helper method that creates a URL from a filename. The parseXMLDocument() method receives a URL as input and parses it with the DOMParser.parse() method as follows: ``` DOMParser parser = new DOMParser(); parser.parse(xmlurl); return parser.getDocument(); ``` **2.** Parse the XML schema document with the DOMParser.parse() method. The following code from XSDValidatorSample.java illustrates this technique: ``` schemaurl = createURL(args[1]); xmldoc2 = parseXMLDocument(schemaurl); ``` 3. Build the schema object from the parsed XML schema with the XSDBuilder.build() method. The following code fragment from XSDValidatorSample.java illustrates this technique: ``` XSDBuilder xsdbuild = new XSDBuilder();
xmlschema = (XMLSchema)xsdbuild.build(xmldoc2, createURL(args+"builder")); ``` **4.** Specify the schema object to use for validation by passing a reference to the XSDValidator.setSchema() method. The following code fragment from XSDValidatorSample.java creates the validator and sets the schema: ``` XSDValidator xsdval = new XSDValidator(); xsdval.setSchema(xmlschema); ``` **5.** Set the error output stream for the validator by invoking the XSDValidator.setError() method. The following code fragment from XSDValidatorSample.java illustrates how to create the object: ``` Properties p = new Properties(System.getProperties()); p.load(new FileInputStream("demo.properties")); System.setProperties(p); XMLError err = new XMLError(); err.setErrorHandler(new DocErrorHandler()); xsdval.setError(err); ``` **6.** Validate the instance document against the schema by passing a reference to instance document to the XSDValidator.validate() method. For example, XSDValidatorSample.java includes the following code fragment: ``` xsdval.validate(xmldoc1); ``` # Tips and Techniques for Programming with XML Schemas This section contains the following topics: - Overriding the Schema Location with an Entity Resolver - Converting DTDs to XML Schemas ### Overriding the Schema Location with an Entity Resolver When the XSDBuilder builds a schema, it may need to include or import other schemas specified as URLs in the schemaLocation attribute. The xsdent.java demo described in Table 5-3 illustrates this case. The document element in xsdent.xml file contains the following attribute: ``` xsi:schemaLocation = "http://www.somewhere.org/BookCatalogue" xsdent.xsd"> ``` The xsdent.xsd document contains the following elements: ``` <schema xmlns="http://www.w3.org/2001/XMLSchema"</pre> targetNamespace="http://www.somewhere.org/BookCatalogue" xmlns:catd = "http://www.somewhere.org/Digest" xmlns:cat = "http://www.somewhere.org/BookCatalogue" elementFormDefault="qualified"> <import namespace = "http://www.somewhere.org/Digest"</pre> schemaLocation = "xsdent-1.xsd" /> ``` In some cases, you may want to override the schema locations specified in <import> and supply the builder with the required schema documents. For example, you may have downloaded the schemas documents from external Web sites and stored them in a database. In such cases, you can set an entity resolver in the XSDBuilder. XSDBuilder passes the schema location to the resolver, which returns an InputStream, Reader, or URL as an InputSource. The builder can read the schema documents from the InputSource. The xsdent.java program illustrates how you can override the schema location with an entity resolver. You must implement the EntityResolver interface, instantiate the entity resolver, and set it in the XML schema builder. In the demo code, sampleEntityResolver1 returns InputSource as an InputStream whereas sampleEntityResolver2 returns InputSource as a URL. Follow these basic steps: 1. Create a new XML schema builder as follows: ``` XSDBuilder builder = new XSDBuilder(); ``` 2. Set the builder to your entity resolver. An entity resolver is a class that implements the EntityResolver interface. The purpose of the resolver is to enable the XML reader to intercept any external entities before including them. The following code fragment creates an entity resolver and sets it in the builder: ``` builder.setEntityResolver(new sampleEntityResolver1()); ``` The sampleEntityResolver1 class implements the resolveEntity() method. You can use this method to redirect external system identifiers to local URIs. The source code is as follows: ``` class sampleEntityResolver1 implements EntityResolver public InputSource resolveEntity (String targetNS, String systemId) throws SAXException, IOException // perform any validation check if needed based on targetNS & systemId InputSource mySource = null; URL u = XMLUtil.createURL(systemId); // Create input source with InputStream as input mySource = new InputSource(u.openStream()); mySource.setSystemId(systemId); ``` ``` return mySource; } } ``` Note that sampleEntityResolver1 initializes the InputSource with a stream. **3.** Build the XML schema object. The following code illustrates this technique: ``` schemadoc = builder.build(url); ``` Validate the instance document against the XML schema. The program executes the following statement: ``` process(xmlfile, schemadoc); ``` The process () method creates a DOM parser, configures it, and invokes the parse() method. The method is implemented as follows: ``` public static void process(String xmlURI, Object schemadoc) throws Exception DOMParser dp = new DOMParser(); URL url = XMLUtil.createURL (xmlURI); dp.setXMLSchema(schemadoc); dp.setValidationMode(XMLParser.SCHEMA_VALIDATION); dp.setPreserveWhitespace (true); dp.setErrorStream (System.out); try { dp.parse (url); . . . ``` ### Converting DTDs to XML Schemas Because of the power and flexibility of the XML Schema language, you may want to convert your existing DTDs to XML Schema documents. The XDK API enables you to perform this transformation. The \$ORACLE HOME/xdk/demo/java/schema/DTD2Schema.java program illustrates how to convert a DTD. You can test the program as follows: ``` java DTD2Schema dtd2schema.dtd dtd2schema.xml ``` Follow these basic steps to convert a DTD to an XML schema document: 1. Parse the DTD with the DOMParser.parseDTD() method. The following code fragment from DTD2Schema.java illustrates how to create the DTD object: ``` XSDBuilder builder = new XSDBuilder(); URL dtdURL = createURL(args[0]); DTD dtd = getDTD(dtdURL, "abc"); ``` The getDTD() method is implemented as follows: ``` private static DTD getDTD(URL dtdURL, String rootName) throws Exception DOMParser parser = new DOMParser(); DTD dtd; parser.setValidationMode(true); parser.setErrorStream(System.out); parser.showWarnings(true); ``` ``` parser.parseDTD(dtdURL, rootName); dtd = (DTD)parser.getDoctype(); return dtd; } ``` **2.** Convert the DTD to an XML schema DOM tree with the DTD.convertDTD2Sdhema() method. The following code fragment from DTD2Schema.java illustrates this technique: ``` XMLDocument dtddoc = dtd.convertDTD2Schema(); ``` **3.** Write the XML schema DOM tree to an output stream with the XMLDocument.print() method. The following code fragment from DTD2Schema.java illustrates this technique: ``` FileOutputStream fos = new FileOutputStream("dtd2schema.xsd.out"); dtddoc.print(fos); ``` **4.** Create an XML schema object from the schema DOM tree with the XSDBuilder.build() method. The following code fragment from DTD2Schema.java illustrates this technique: ``` XMLSchema schemadoc = (XMLSchema)builder.build(dtddoc, null); ``` 5. Validate an instance document against the XML schema with the DOMParser.parse() method. The following code fragment from DTD2Schema.java illustrates this technique: ``` validate(args[1], schemadoc); ``` The validate() method is implemented as follows: ``` DOMParser dp = new DOMParser(); url = createURL (xmlURI); dp.setXMLSchema(schemadoc); dp.setValidationMode(XMLParser.SCHEMA_VALIDATION); dp.setPreserveWhitespace (true); dp.setErrorStream (System.out); try { System.out.println("Parsing "+xmlURI); dp.parse (url); System.out.println("The input file <"+xmlURI+"> parsed without errors"); } ``` # **Using the JAXB Class Generator** This chapter contains the following topics: - Introduction to the JAXB Class Generator - Using the JAXB Class Generator: Overview - Processing XML with the JAXB Class Generator **Note:** Use the JAXB class generator for new applications in order to use the object binding feature for XML data. The Oracle9i class generator for Java is deprecated. Oracle Database 10g supports the Oracle9*i* class generator for backward compatibility. ### Introduction to the JAXB Class Generator This section provides an introduction to the Java Architecture for XML Binding (JAXB). It discusses the following topics: - Prerequisites - Standards and Specifications - Marshalling and Unmarshalling with JAXB - Validation with JAXB - **JAXB** Customization ### **Prerequisites** This chapter assumes that you already have some familiarity with the following topics: - Java Architecture for XML Binding (JAXB). If you require a more thorough introduction to JAXB than is possible in this chapter, consult the XML resources listed in "Related Documents" on page xxxvi of the preface. - XML Schema language. Refer to Chapter 5, "Using the Schema Processor for Java" for an overview and links to suggested reading. #### See Also: http://java.sun.com/webservices/tutorial.html for an extensive and excellent JAXB tutorial ### Standards and Specifications The Oracle JAXB processor implements JSR-31 "The Java Architecture for XML Binding (JAXB)", Version 1.0, which is a recommendation of the JCP (Java Community Process). You can find the JAXB 1.0 specification at the following URL: http://java.sun.com/xml/jaxb The Oracle Database XDK implementation of the JAXB 1.0 specification does not support the following optional features: - Javadoc generation - Fail Fast validation - External customization file - XML Schema concepts described in section E.2 of the specification **ISR** is a Java Specification Request of the JCP. You can find a description of the JSR at the following URL: http://jcp.org/en/jsr/overview See Also: Chapter 29, "XDK Standards" for a summary of the standards supported by the XDK #### **JAXB Class Generator Features** The JAXB class generator for Java generates the interfaces and the implementation classes corresponding to an XML Schema. Its principal advantage to Java developers is automation of the mapping between XML documents and Java code, which enables programs to use generated code to read, manipulate, and re-create XML data. The Java classes, which can be extended, give the developer access to the XML data without knowledge of the underlying XML data structure. In short, the Oracle JAXB class generator provides the following advantages for XML application
development in Java: Speed Because the schema-to-code conversion is automated, you can rapidly generate Java code from an input XML schema. Ease of use You can call generated get and set methods rather than code your own from scratch. Automated data conversion You can automate the conversion of XML document data into Java datatypes. Customization JAXB provides a flexible framework that enables you to customize the binding of XML elements and attributes. # Marshalling and Unmarshalling with JAXB JAXB is an API and set of tools that maps XML data to Java objects. JAXB simplifies access to an XML document from a Java program by presenting the XML document to the program in a Java format. You can use the JAXB API and tools to perform the following basic tasks: 1. Generate and compile JAXB classes from an XML schema with the orajaxb command-line utility. To use the JAXB class generator to generate Java classes you must provide it with an XML schema. DTDs are not supported by JAXB. As explained in "Converting DTDs to XML Schemas" on page 5-23, however, you can use the DTD2 Schema program to convert a DTD to an XML schema. Afterwards, you can use the JAXB class generator to generate classes from the schema. The JAXB compiler generates Java classes that map to constraints in the source XML schema. The classes implements get and set methods that you can use to obtain and specify data for each type of element and attribute in the schema. 2. Process XML documents by instantiating the generated classes in a Java program. Specifically, you can write a program that uses the JAXB binding framework to perform the following tasks: **a.** Unmarshal the XML documents. As explained in the JAXB specification, unmarshalling is defined as moving data from an XML document to the Java-generated objects. **b.** Validate the XML documents. You can validate before or during the unmarshalling of the contents into the content tree. You can also validate on demand by calling the validation API on the Java object. Refer to "Validation with JAXB" on page 6-3. **c.** Modify Java content objects. The content tree of data objects represents the structure and content of the source XML documents. You can use the set methods defined for a class to modify the content of elements and attributes. **d.** Marshal Java content objects back to XML. In contrast to unmarshalling, marshalling is creating an XML document from Java objects by traversing a content tree of instances of Java classes. You can serialize the data to a DOM tree, SAX content handler, transformation result, or output stream. #### Validation with JAXB A Java content tree is considered valid with respect to an XML schema when marshalling the tree generates a valid XML document. JAXB applications can perform validation in the following circumstances: - Unmarshalling-time validation that notifies the application of errors and warnings during unmarshalling. If unmarshalling includes validation that is error-free, then the input XML document and the Java content tree are valid. - On-demand validation of a Java content tree initiated by the application. - Fail-fast validation that gives immediate results while updating the Java content tree with set and get methods. As specified in "Standards and Specifications" on page 6-2, fail-fast validation is an optional feature in the JAXB 1.0 specification that is not supported in the XDK implementation of the JAXB class generator. JAXB applications must be able to marshal a valid Java content tree, but they are not required to ensure that the Java content tree is valid before calling one of the marshalling APIs. The marshalling process does not itself validate the content tree. Programs are merely required to throw a javax/xml/bind/MarshalException when marshalling fails due to invalid content. ### JAXB Customization The declared element and type names in an XML schema do not always provide the most useful Java class names. You can override the default JAXB bindings by using custom binding declarations, which are described in the JAXB specification. These declarations enable you to customize your generated JAXB classes beyond the XML-specific constraints in an XML schema to include Java-specific refinements such as class and package name mappings. You can annotate the schema to perform the following customizations: - Bind XML names to user-defined Java class names - Name the package, derived classes, and methods - Choose which elements to bind to which classes - Decide how to bind each attribute and element declaration to a property in the appropriate content class - Choose the type of each attribute-value or content specification Several of the demos programs listed in Table 6–2 illustrate JAXB customizations. #### See Also: - Chapter 4, "Customizing JAXB Bindings," in the JAXB tutorial at http://java.sun.com/webservices/tutorial.html - "Customizing a Class Name in a Top-Level Element" on page 6-13 for a detailed explanation of a customization demo # Using the JAXB Class Generator: Overview This section contains the following topics: - Using the JAXB Processor: Basic Process - Running the XML Schema Processor Demo Programs - Using the JAXB Class Generator Command-Line Utility ### Using the JAXB Processor: Basic Process The XDK JAXB API exposes the following packages: - javax.xml.bind, which provides a runtime binding framework for client applications including unmarshalling, marshalling, and validation - javax.xml.bind.util, which provides useful client utility classes The most important classes and interfaces in the javax.xml.bind package are described in Table 6–1. These form the core of most JAXB applications. Table 6-1 javax.xml.bind Classes and Interfaces | Class/Interface | Description | Methods | |------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------| | JAXBContext class | Provides an abstraction for managing the XML/Java binding information necessary to implement the JAXB binding framework operations: unmarshal, marshal, and validate. A client application obtains new instances of this class by invoking the newInstance() method. | The principal methods are as follows: | | | | <ul> <li>newInstance() creates a JAXB content class. Supply<br/>this method the name of the package containing the<br/>generated classes.</li> </ul> | | | | <ul> <li>createMarshaller() creates a marshaller that you<br/>can use to convert a content tree to XML.</li> </ul> | | | | <ul> <li>createUnmarshaller() creates an unmarshaller that<br/>you can use to convert XML to a content tree.</li> </ul> | | | | <ul> <li>createValidator() creates a Validator object that<br/>can validate a java content tree against its source schema.</li> </ul> | | Marshaller interface | Governs the process of serializing Java content trees into XML data. | The principal methods are as follows: | | | | <ul><li>getEventHandler() returns the current or default<br/>event handler.</li></ul> | | | | <ul><li>getProperty() obtains the property in the underlying<br/>implementation of marshaller.</li></ul> | | | | marshal() marshals the content tree into a DOM, SAX2<br>events, output stream, transformation result, or Writer. | | | | <ul> <li>setEventHandler() creates a Validator object that<br/>validates a java content tree against its source schema.</li> </ul> | | Unmarshaller interface | Governs the process of | The principal methods are as follows: | | | deserializing XML data into newly created Java content trees, optionally validating the XML data as it is unmarshalled. | <ul><li>getEventHandler() returns the current or default<br/>event handler.</li></ul> | | | | <ul> <li>getUnmarshallerHandler() returns an unmarshaller<br/>handler object usable as a component in an XML<br/>pipeline.</li> </ul> | | | | • isValidating() indicates whether the unmarshaller is set to validate mode. | | | | <ul> <li>setEventHandler() allows an application to register a<br/>ValidationEventHandler.</li> </ul> | | | | <ul><li>setValidating() specifies whether the unmarshaller<br/>should validate during unmarshal operations.</li></ul> | | | | <ul> <li>marshal() unmarshals XML data from the specified<br/>file, URL, input stream, input source, SAX, or DOM.</li> </ul> | | Validator interface | Controls the validation of content trees during runtime. Specifically, this interface controls on-demand validation, which enables clients to receive data about validation errors and warnings detected in the Java content tree. | The principal methods are as follows: | | | | <ul><li>getEventHandler() returns the current or default<br/>event handler.</li></ul> | | | | <ul> <li>setEventHandler() allows an application to register a<br/>ValidationEventHandler.</li> </ul> | | | | <ul> <li>validate() validates Java content trees on-demand at<br/>runtime. This method can validate any arbitrary subtree<br/>of the Java content tree.</li> </ul> | | | | <ul> <li>validateRoot() validates the Java content tree rooted<br/>at rootObj. You can use this method to validate an<br/>entire Java content tree.</li> </ul> | Figure 6–1 depicts the process flow of a framework that uses the JAXB class generator. XML Parser for Java **XML XML** Schema Schema **Oracle JAXB** Java Application **Class Generator** XMI **Document** Java classes based on XML Schema (one class per element) Figure 6–1 JAXB Class Generator for Java The basic stages of the process illustrated in Figure 6–1 are as follows: - The XML parser parses the XML schema and sends the parsed data to the JAXB class generator. - The class generator creates Java classes and interfaces based on the input XML
schema. - By default, one XML element or type declaration generates one interface and one class. For example, if the schema defines an element named <anElement>, then by default the JAXB class generator generates a source file named AnElement.java and another named AnElementImpl.java. You can use customize binding declarations to override the default binding of XML Schema components to Java representations. - The Java compiler compiles the . java source files into class files. All of the generated classes, source files, and application code must be compiled. - Your Java application uses the compiled classes and the binding framework to perform the following types of tasks: - Create a JAXB context. You use this context to create the marshaller and unmarshaller. - Build object trees representing XML data that is valid against the XML schema. You can perform this task by either unmarshalling the data from an XML document that conforms to the schema or instantiating the classes. - Access and modify the data. - Optionally validate the modifications to the data relative to the constraints expressed in the XML schema. - Marshal the data to new XML documents. #### See Also: - http://java.sun.com/xml/jaxb/faq.html for more information on JAXB - Oracle Database XML Java API Reference for details of the JAXB API - "Processing XML with the JAXB Class Generator" on page 6-9 for detailed explanations of JAXB processing ### Running the XML Schema Processor Demo Programs Demo programs for the JAXB class generator for Java are included in \$ORACLE_HOME/xdk/demo/java/jaxb. Specifically, the XDK includes the JAXB demos listed in Table 6–2. JAXB Class Generator Demos Table 6–2 | Program | Subdirectory within Oracle Home | Demonstrates | |------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | SampleApp1.java | /xdk/demo/java/jaxb/Sample1 | The binding of top-level element and complexType definitions in the sample1.xsd schema to Java classes. | | SampleApp2.java | /xdk/demo/java/jaxb/Sample2 | The binding of a top-level element with an inline simpleType definition in the sample2.xsd schema. | | SampleApp3.java | /xdk/demo/java/jaxb/Sample3 | The binding of a top-level complexType element that is derived by extension from another top-level complexType definition. Refer to "Binding Complex Types" on page 6-10 for a detailed explanation of this program. | | SampleApp4.java | /xdk/demo/java/jaxb/Sample4 | The binding of a content model within a complexType that refers to a top-level named group. | | SampleApp5.java | /xdk/demo/java/jaxb/Sample5 | The binding of <choice> with maxOccurs unbounded within a complexType.</choice> | | SampleApp6.java | /xdk/demo/java/jaxb/Sample6 | The binding of atomic datatypes. | | SampleApp7.java | /xdk/demo/java/jaxb/Sample7 | The binding a complexType definition in which mixed="true". | | SampleApp8.java | /xdk/demo/java/jaxb/Sample8 | The binding of elements and types declared in two different namespaces. | | SampleApp9.java | /xdk/demo/java/jaxb/Sample9 | The customization of a Java package name. | | SampleApp10.java | /xdk/demo/java/jaxb/Sample10 | The customization of class name in a top-level element. Refer to "Customizing a Class Name in a Top-Level Element" on page 6-13 for a detailed explanation of this program. | | SampleApp11.java | leApp11.java /xdk/demo/java/jaxb/Sample11 The customization of class name of a local element occurring a repeating model group declared inside a complexType element. | | | SampleApp12.java | /xdk/demo/java/jaxb/Sample12 | The customization of the attribute name. | | SampleApp13.java | /xdk/demo/java/jaxb/Sample13 | The javaType customization specified on a global simpleType. The javaType customization specifies the parse and print method declared on a user-defined class. | | SampleApp14.java | /xdk/demo/java/jaxb/Sample14 | The customization of the typesafe enum class name. | You can find documentation that describes how to compile and run the sample programs in the README in the same directory. The basic steps are as follows: - Change into the \$ORACLE_HOME/xdk/demo/java/jaxb directory (UNIX) or %ORACLE_HOME%\xdk\demo\java\jaxb directory (Windows). - 2. Make sure that your environment variables are set as described in "Setting Up the Java XDK Environment" on page 2-5. - 3. Run make (UNIX) or Make.bat (Windows) at the system prompt. The make utility performs the following sequential actions for each sample subdirectory: - Runs the orajaxb utility to generate Java class files based on an input XML schema. For most of the demos, the output classfiles are written to the generated subdirectory. For example, the make file performs the following commands for the sample1.xsd schema in the Sample1 subdirectory: cd ./Sample1; \$(JAVA_HOME)/bin/java -classpath "\$(MAKE_CLASSPATH)" \ oracle.xml.jaxb.orajaxb -schema sample1.xsd -targetPkg generated; echo; **b.** Runs the javac utility to compile the Java classes. For example, the make utility performs the following commands for the Java class files in the Sample1/generated/ subdirectory: ``` cd ./Sample1/generated; $(JAVA_HOME)/bin/javac -classpath \ "$(MAKE_CLASSPATH)" *.java ``` **c.** Runs the javac utility to compile a sample Java application that uses the classes compiled in the preceding step. For example, the make utility compiles the SampleApp1. java program: ``` cd ./Sample1; $(JAVA_HOME)/bin/javac -classpath "$(MAKE_CLASSPATH)" \ SampleApp1.java ``` **d.** Runs the sample Java application and writes the results to a log file. For example, the make utility executes the SampleApp1 class and writes the output to sample1.out: ``` cd ./Sample1; $(JAVA_HOME)/bin/java -classpath "$(MAKE_CLASSPATH)" \ SampleApp1 > sample1.out ``` ### Using the JAXB Class Generator Command-Line Utility The XDK includes orajaxb, which is a command-line Java interface that generates Java classes from input XML schemas. The <code>\$ORACLE_HOME/bin/orajaxb</code> and %ORACLE_HOME%\bin\orajaxb.bat shell scripts execute the oracle.xml.jaxb.orajaxb class. To use orajaxb ensure that your CLASSPATH is set as described in "Setting Up the Java XDK Environment" on page 2-5. Table 6–3 lists the orajaxb command-line options. Table 6–3 orajaxb Command-Line Options | Option | Purpose | |-----------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | -help | Prints the help message. | | -version | Prints the release version. | | -outputdir OutputDir | Specifies the directory in which to generate the Java source files. If the schema has a namespace, then the program generates the java code in the package (corresponding to the namespace) referenced from the outputDir. By default, the current directory is the <code>outputDir</code> . | | -schema SchemaFile | Specifies the input XML schema. | | -targetPkg <i>targetPkg</i> | Specifies the target package name. This option overrides any binding customization for package name as well as the default package name algorithm defined in the JAXB Specification. | | -interface | Generates the interfaces only. | | -verbose | Lists the generated classes and interfaces. | | -defaultCus fileName | Generates the default customization file. | | -extension | Allows vendor specific extensions and does not strictly follow the compatibility rules specified in Appendix E.2 of the JAXB 1.0 specification. When specified, the program ignores JAXB 1.0 unsupported features such as notations, substitution groups, and any attributes. | ### Using the JAXB Class Generator Command-Line Utility: Example To test orjaxb, change into the \$ORACLE_HOME/xdk/demo/java/jaxb/Sample1 directory. If you have run make, then the directory should contain the following files: ``` SampleApp1.class SampleApp1.java generated/ sample1.out sample1.xml sample1.xsd ``` The sample.xsd file is the XML schema associated with sample1.xml. The generated/ subdirectory contains the classes generated from the input schema. You can test orajaxb by deleting the contents of generated/ and regenerating the classes as follows: ``` rm generated/* orajaxb -schema sample1.xsd -targetPkg generated -verbose ``` #### The terminal should display the following output: ``` generated/CType.java generated/AComplexType.java generated/AnElement.java generated/RElemOfCTypeInSameNs.java generated/RType.java generated/RElemOfSTypeInSameNs.java generated/CTypeImpl.java generated/AComplexTypeImpl.java generated/AnElementImpl.java generated/RElemOfCTypeInSameNsImpl.java generated/RTypeImpl.java generated/RElemOfSTypeInSameNsImpl.java generated/ObjectFactory.java ``` # JAXB Features Not Supported in the XDK The Oracle Database XDK implementation of the JAXB specification does not support the following features: - Javadoc generation - XML Schema component "any" and substitution groups ``` See Also: http://java.sun.com/xml/downloads/jaxb.html for the JAXB specification ``` # Processing XML with the JAXB Class Generator This section contains the following topics: - **Binding Complex Types** - Customizing a Class Name in a Top-Level Element ### Binding Complex Types The Sample3.java program illustrates how to bind a complex type definition to a Java content interface. One complex type defined in the XML schema is derived by extension from another complex type. ### Defining the Schema Example 6–1 illustrates the XML data document that provides the input to the sample application. The sample3.xml document
describes the address of an employee. #### Example 6-1 sample3.xml ``` <?xml version="1.0"?> <myAddress xmlns = "http://www.oracle.com/sample3/"</pre> xmlns:xsi = "http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation = "http://www.oracle.com/sample3.xsd"> <name>James Bond</name> <doorNumber>420</doorNumber> <street>Oracle parkway</street> <city>Redwood shores</city> <state>CA</state> <zip>94065</zip> <country>United States/country> </myAddress> ``` The XML schema shown in Example 6–2 defines the structure that you use to validate sample3.xml. The schema defines two complex types and one element, which are defined as follows: - The first complex type, which is named Address, is a sequence of elements. Each element in the sequence describes one part of the address: name, door number, and so forth. - The second complex type, which is named USAddress, uses the <extension base="exp: Address"> element to extend Address by adding U.S.-specific elements to the Address sequence: state, zip, and so forth. The exp prefix specifies the http://www.oracle.com/sample3/namespace. - The element is named myAddress and is of type exp: USAddress. The exp prefix specifies the http://www.oracle.com/sample3/namespace.In sample3.xml, the myAddress top-level element, which is in namespace http://www.oracle.com/sample3/, conforms to the schema definition. #### Example 6-2 sample3.xsd ``` <?xml version="1.0"?> <!-- Binding a complex type definition to java content interface The complex type definition is derived by extension --> <schema xmlns = "http://www.w3.org/2001/XMLSchema"</pre> xmlns:exp="http://www.oracle.com/sample3/" targetNamespace="http://www.oracle.com/sample3/" elementFormDefault="qualified"> <complexType name="Address"> <sequence> <element name="name" type="string"/> <element name="doorNumber" type="short"/> ``` ``` <element name="street" type="string"/> <element name="city" type="string"/> </sequence> </complexType> <complexType name="USAddress"> <complexContent> <extension base="exp:Address"> <sequence> <element name="state" type="string"/> <element name="zip" type="integer"/> <element name="country" type="string"/> </sequence> </extension> </complexContent> </complexType> <element name="myAddress" type="exp:USAddress"/> </schema> ``` ### Generating and Compiling the Java Classes If you have an XML document and corresponding XML schema, then the next stage of processing is to generate the Java classes from the XML schema. You can use the JAXB command-line interface described in "Using the JAXB Class Generator Command-Line Utility" on page 6-8 to perform this task. Assuming that your environment is set up as described in "Setting Up the Java XDK Environment" on page 2-5, you can create the source files in the generated package as follows: ``` cd $ORACLE_HOME/xdk/demo/java/jaxb/Sample3 orajaxb -schema sample1.xsd -targetPkg generated ``` The preceding orajaxb command should create the following source files in the ./generated/subdirectory: ``` Address.java AddressImpl.java MyAddress.java MyAddressImpl.java ObjectFactory.java USAddress.java USAddressImpl.java ``` The complex types Address and USAddress each has two associated source files, as does the element MyAddress. The source file named after the element contains the interface; the file with the suffix Impl contains the class that implements the interface. For example, Address. java contains the interface Address, whereas AddressImpl.java contains the class that implements Address. The content of the Address. java source file is shown in Example 6–3. ### Example 6-3 Address.java ``` package generated; public interface Address public void setName(java.lang.String n); public java.lang.String getName(); ``` ``` public void setDoorNumber(short d); public short getDoorNumber(); public void setStreet(java.lang.String s); public java.lang.String getStreet(); public void setCity(java.lang.String c); public java.lang.String getCity(); } ``` The Address complex type defined a sequence of elements: name, doorNumber, street, and city. Consequently, the Address interface includes a get and set method signature for each of the four elements. For example, the interface includes getName() for retrieving data in the <name> element and setName() for modifying data in this element. You can compile the Java source files with javac as follows: ``` cd $ORACLE_HOME/xdk/demo/java/jaxb/Sample3/generated javac *.java ``` ### Processing the XML Data Sample3.java shows how you can process the sample3.xml document by using the Java class files that you generated in "Generating and Compiling the Java Classes" on page 6-11. The sample program unmarshals the XML data document, marshals it, and uses the generated classes to print and modify the address data. The Sample3. java program processes the data as follows: 1. Create strings for the XML data document file name and the name of the directory that contains the generated classes. This name is the package name. For example: ``` String fileName = "sample3.xml"; String instancePath = "generated"; ``` 2. Instantiate a JAXB context by invoking JAXBContext.newInstance(). A client application obtains a new instance of this class by initializing it with a context path. The path contains a list of Java package names that contain the interfaces available to the marshaller. The following statement illustrates this technique: ``` JAXBContext jc = JAXBContext.newInstance(instancePath); ``` 3. Instantiate the unmarshaller. The Unmarshaller class governs the process of deserializing XML data into newly created objects, optionally validating the XML data as it is unmarshalled. The following statement illustrates this technique: ``` Unmarshaller u = jc.createUnmarshaller(); ``` 4. Unmarshal the XML document. Invoke the Unmarshaller.unmarshal() method to deserialize the sample3.xml document and return the content trees as an Object. You can create a URL from the XML filename by invoking the fileToUrl() helper method. The following statement illustrates this technique: ``` Object obj = u.unmarshal(fileToURL(fileName)); ``` 5. Instantiate a marshaller. The Marshaller class governs the process of serializing Java content trees back into XML data. The following statement illustrates this technique: ``` Marshaller m = jc.createMarshaller(); ``` 6. Marshal the content tree. Invoke the Marshaller.marshal() method to marshal the content tree Object returned by the unmarshaller. You can serialize the data to a DOM tree, SAX content handler, transformation result, or output stream. The following statement serializes the XML data, including markup, as an output stream: ``` m.marshal(obj, System.out); ``` By default, the marshaller uses UTF-8 encoding when writing XML data to an output stream. 7. Print the contents of the XML document. The program implements a process () method that accepts the content tree and marshaller as parameters. The first stage of processing prints the data in the XML document without the XML markup. The method casts the Object generated by the marshaller into type MyAddress. It proceeds to invoke a series of methods whose method names are constructed by prefixing get to the name of an XML element. For example, to obtain the data in the <city> element in Example 6–1, the program invokes getCity(). The following code fragment illustrates this technique: ``` public static void process(Object obj, Marshaller m) throws Throwable generated.MyAddress elem = (generated.MyAddress)obj; System.out.println(); System.out.println(" My address is: "); System.out.println(" name: " + elem.getName() + "\n" + " doorNumber " + elem.getDoorNumber() + "\n" + " street: " + elem.getStreet() + "\n" + " city: " + elem.getCity() + "\n" + " state: " + elem.getState() + "\n" + " zip: " + elem.getZip() + "\n" + " country: " + elem.getCountry() + "\n" + "\n"); ``` 8. Change the XML data and print it. The process () method continues by invoking set methods that are analogous to the preceding get methods. The name of each set method is constructed by prefixing set to the name of an XML element. For example, setCountry() changes the value in the <country> element. The following statements illustrate this technique: ``` short num = 550: elem.setDoorNumber(num); elem.setCountry("India"); num = 10100; elem.setZip(new java.math.BigInteger("100100")); elem.setCity("Noida"); elem.setState("Delhi"); ``` After changing the data, the program prints the data by invoking the same get methods as in the previous step. # Customizing a Class Name in a Top-Level Element The Sample 10. java program illustrates one form of JAXB customization. The program shows you can change the name of a class that corresponds to an element in the input XML schema. ### Defining the Schema Example 6–4 shows the XML data document that provides the input to the sample application. The sample10.xml document describes a business. #### Example 6-4 sample 10.xml ``` <?xml version="1.0"?> <business xmlns="http://jaxbcustomized/sample10/"> <title>Software Development</title> <owner>Larry Peterson <id>45123</id> </business> ``` Example 6–5 shows the XML schema that defines the structure of sample 10.xml. The schema defines one complex type and one element as follows: - The complex type, which is named businessType, is a sequence of elements. Each element in the sequence describes a part of the business: title, owner, and id. - The element, which is named business, is of type biz: businessType. The biz prefix specifies the http://jaxbcustomized/sample10/namespace. In sample10.xml, the business top-level element, which is in namespace http://jaxbcustomized/sample10/, conforms to the schema definition. #### Example 6-5 sample 10.xsd ``` <?xml version="1.0"?> <!-- Customization of class name in top level element --> <schema xmlns="http://www.w3.org/2001/XMLSchema"</pre> targetNamespace="http://jaxbcustomized/sample10/" xmlns:biz="http://jaxbcustomized/sample10/" xmlns:jaxb="http://java.sun.com/xml/ns/jaxb"
jaxb:version="1.0" elementFormDefault="qualified"> <element name="business" type="biz:businessType"> <annotation> <appinfo> <jaxb:class name="myBusiness"/> </appinfo> </annotation> </element> <complexType name="businessType"> <sequence> <element name="title" type="string"/> <element name="owner" type="string"/> <element name="id" type="integer"/> </sequence> </complexType> </schema> ``` **Customizing the Schema Binding** The schema shown in Example 6–5 customizes the binding of the business element by means of an inline binding declaration. The general form for inline customizations is the following: ``` <xs:annotation> ``` ``` <xs:appinfo> binding declarations </xs:appinfo> </xs:annotation> ``` Example 6–5 uses the <class> binding declaration to bind a schema element to a Java class name. You can use the declaration to customize the name for an interface or the class that implements an interface. The JAXB class generator supports the following syntax for <class> customizations: ``` <class [ name = "className"] > ``` The name attribute specifies the name of the derived Java interface. Example 6–5 contains the following customization: ``` <jaxb:class name="myBusiness"/> ``` Thus, the schema binds the business element to the interface myBusiness rather than to the interface business, which is the default. ### Generating and Compiling the Java Classes After you have an XML document and corresponding XML schema, the next stage is to generate the Java classes from the XML schema. You can use the JAXB command-line interface to perform this task. If your environment is set up as described in "Setting Up the Java XDK Environment" on page 2-5, then you can create the source files in the generated package as follows: ``` cd $ORACLE_HOME/xdk/demo/java/jaxb/Sample10 orajaxb -schema sample10.xsd ``` Because the preceding command does not specify a target package, the package name is constructed from the target namespace of the schema, which is http://jaxbcustomized/sample10/. Consequently, the utility generates the following source files in the ./jaxbcustomized/sample10/subdirectory: ``` BusinessType.java BusinessTypeImpl.java MyBusiness.java MyBusinessImpl.java ObjectFactory.java ``` Note that the complex type businessType has two source files, BusinessType.java and BusinessTypeImpl.java. Because of the JAXB customization, the business element is bound to interface MyBusiness and implementing class MyBusinessImpl. The content of the BusinessType.java source file is shown in Example 6–6. ### Example 6-6 BusinessType.java ``` package jaxbcustomized.sample10; public interface BusinessType public void setTitle(java.lang.String t); ``` ``` public java.lang.String getTitle(); public void setOwner(java.lang.String o); public java.lang.String getOwner(); public void setId(java.math.BigInteger i); public java.math.BigInteger getId(); ``` The BusinessType complex type defined a sequence of elements: title, owner, and id. Consequently, the Address interface includes a get and set method signature for each of the elements. For example, the interface includes getTitle() for retrieving data in the <title> element and setTitle() for modifying data in this element. You can compile the Java source files with javac as follows: ``` cd $ORACLE_HOME/xdk/demo/java/jaxb/Sample10/jaxbcustomized/sample10 javac *.java ``` ### Processing the XML Data The Sample10. java source file shows how you can process the data in the sample 10.xml document by using the class files that you generated in "Generating and Compiling the Java Classes" on page 6-15. The sample program unmarshals the XML document, prints its content, and marshals the XML to standard output. The Sample10. java program processes the XML data as follows: 1. Create strings for the XML data document file name and the name of the directory that contains the generated classes. This name is the package name. For example: ``` String fileName = "sample10.xml"; String instancePath = "jaxbcustomized.sample10"; ``` 2. Instantiate a JAXB context by invoking the JAXBContext.newInstance() method. The following statement illustrates this technique: ``` JAXBContext jc = JAXBContext.newInstance(instancePath); ``` **3.** Create the unmarshaller. The following statement illustrates this technique: ``` Unmarshaller u = jc.createUnmarshaller(); ``` 4. Unmarshal the XML document. The program unmarshals the document twice: it first returns an Object and then uses a cast to return a MyBusiness object. The following statement illustrates this technique: ``` Object obj = u.unmarshal(fileToURL(fileName)); jaxbcustomized.sample10.MyBusiness bus = (jaxbcustomized.sample10.MyBusiness) u.unmarshal(fileToURL(fileName)); ``` 5. Print the contents of the XML document. The program invokes the get methods on the MyBusiness object. The following code fragment illustrates this technique: ``` System.out.println("My business details are: "); System.out.println(" title: " + bus.getTitle()); System.out.println(" owner: " + bus.getOwner()); System.out.println(" id: " + bus.getId().toString()); System.out.println(); ``` **6.** Create a marshaller. The following statement illustrates this technique: ``` Marshaller m = jc.createMarshaller(); ``` **7.** Configure the marshaller. You can invoke setProperty() to configure various properties the marshaller. The JAXB_FORMATTED_OUTPUT constant specifies that the marshaller should format the resulting XML data with line breaks and indentation. The following statements illustrate this technique: ``` m.setProperty(Marshaller.JAXB_FORMATTED_OUTPUT, new Boolean(true)); ``` **8.** Marshal the content tree. The following statement serializes the XML data, including markup, as an output stream: ``` m.marshal(bus, System.out); ``` By default, the marshaller uses UTF-8 encoding when writing XML data to an output stream. # Using the XML Pipeline Processor for Java This chapter contains these topics: - Introduction to the XML Pipeline Processor - Using the XML Pipeline Processor: Overview - Processing XML in a Pipeline # Introduction to the XML Pipeline Processor This section contains the following topics: - Prerequisites - Standards and Specifications - Multistage XML Processing - **Customized Pipeline Processes** ### **Prerequisites** This chapter assumes that you are familiar with the following topics: - XML Pipeline Definition Language. This XML vocabulary enables you to describe the processing relations between XML resources. If you require a more thorough introduction to the Pipeline Definition Language, consult the XML resources listed in "Related Documents" on page xxxvi of the preface. - **Document Object Model (DOM).** DOM is an in-memory tree representation of the structure of an XML document. - **Simple API for XML (SAX)**. SAX is a standard for event-based XML parsing. - XML Schema language. Refer to Chapter 5, "Using the Schema Processor for Java" for an overview and links to suggested reading. ### Standards and Specifications The Oracle XML Pipeline processor is based on the W3C XML Pipeline Definition Language Version 1.0 Note. The W3C Note defines an XML vocabulary rather than an API. You can find the Pipeline specification at the following URL: http://www.w3.org/TR/xml-pipeline/ "Pipeline Definition Language Standard for the XDK for Java" on page 29-5 describes the differences between the Oracle XDK implementation of the Oracle XML Pipeline processor and the W3C Note. **See Also:** Table 29–1, "Summary of XML Standards Supported by the XDK" ### Multistage XML Processing The Oracle XML Pipeline processor is built on the XML Pipeline Definition Language. The processor can take an input XML pipeline document and execute pipeline processes according to derived dependencies. A pipeline document, which is written in XML, specifies the processes to be executed in a declarative manner. You can associate Java classes with processes by using the cprocessdef/> element in the pipeline document. Use the Pipeline processor for mutistage processing, which occurs when you process XML components sequentially or in parallel. The output of one stage of processing can become the input of another stage of processing. You can write a pipeline document that defines the inputs and outputs of the processes. Figure 7–1 illustrates a possible pipeline sequence. Figure 7-1 Pipeline Processing In addition to the XML Pipeline processor itself, the XDK provides an API for processes that you can pipe together in a pipeline document. Table 7–2 summarizes the classes provided in the oracle.xml.pipeline.processes package. The typical stages of processing XML in a pipeline are as follows: - Parse the input XML documents. The oracle.xml.pipeline.processes package includes DOMParserProcess for DOM parsing and SAXParserProcess for SAX parsing. - Validate the input XML documents. - Serialize or transform the input documents. Note that the Pipeline processor does not enable you to connect the SAX parser to the XSLT processor, which requires a DOM. In multistage processing, SAX is ideal for filtering and searching large XML documents. You should use DOM when you need to change XML content or require efficient dynamic access to the content. **See Also:** "Processing XML in a Pipeline" on page 7-9 to learn how to write a pipeline document that provides the input for a pipeline application ### **Customized Pipeline Processes** The oracle.xml.pipeline.controller.Process class is the base class for all pipeline process definitions. The classes in the oracle.xml.pipeline.processes package extend this base class. To create a customized pipeline process, you need to create a class that extends the Process class. At the minimum, every custom process should override the do-nothing initialize() and execute() methods of the Process class. If the customized process accepts SAX events as input, then it should override the SAXContentHandler() method to return the appropriate ContentHandler that handles incoming SAX events. It should
also override the SAXErrorHandler() method to return the appropriate ErrorHandler. Table 7–1 provides further descriptions of the preceding methods. Table 7–1 Methods in the oracle.xml.pipeline.controller.Process Class | Class | Description | |---------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | initialize() | Initializes the process before execution. | | | Call getInput() to fetch a specific input object associated with the process element and call supportType() to indicate the types of input supported. Analogously, call getOutput() and supportType() for output. | | execute() | Executes the process. | | | Call getInParaValue(), getInput(), or getInputSource() to fetch the inputs to the process. If a custom process outputs SAX events, then it should call the getSAXContentHandler() and getSAXErrorHandler() methods in execute() to get the SAX handlers of the following processes in the pipeline. | | | Call setOutputResult(), getOutputStream(), getOutputWriter() or setOutParam() to set the outputs or outparams generated by this process. | | | Call getErrorSource(), getErrorStream(), or getErrorDocument() to access the pipeline error element associated with this process element. If an exception occurs during execute(), call error() or info() to propagate it to the PipelineErrorHandler. | | SAXContentHandler() | Returns the SAX ContentHandler. | | | If dependencies from other processes are not available at this time, then return null. When these dependencies are available the method will be executed till the end. | | SAXErrorHandler() | Returns the SAX ErrorHandler. | | | If you do not override this method, then the JAXB processor uses the default error handler implemented by this class to handle SAX errors. | **See Also:** Oracle Database XML Java API Reference to learn about the oracle.xml.pipeline.processes package # Using the XML Pipeline Processor: Overview This section contains the following topics: - Using the XML Pipeline Processor: Basic Process - Running the XML Pipeline Processor Demo Programs - Using the XML Pipeline Processor Command-Line Utility ### **Using the XML Pipeline Processor: Basic Process** The XML Pipeline processor is accessible through the following packages: oracle.xml.pipeline.controller, which provides an XML Pipeline controller that executes XML processes in a pipeline based on dependencies. oracle.xml.pipeline.processes, which provides wrapper classes for XML processes that can be executed by the XML Pipeline controller. The oracle.xml.pipeline.processes package contains the classes that you can use to design a pipeline application framework. Each class extends the oracle.xml.pipeline.controller.Process class. Table 7–2 lists the components in the package. You can connect these components and processes through a combination of the XML Pipeline processor and a pipeline document. Table 7–2 Classes in oracle.xml.pipeline.processes | Class | Description | |-----------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | CompressReaderProcess | Receives compressed XML and outputs parsed XML. | | CompressWriterProcess | Receives XML parsed with DOM or SAX and outputs compressed XML. | | DOMParserProcess | Parses incoming XML and outputs a DOM tree. | | SAXParserProcess | Parses incoming XML and outputs SAX events. | | XPathProcess | Accepts a DOM as input, uses an XPath pattern to select one or more nodes from an XML Document or an XML DocumentFragment, and outputs a Document or DocumentFragment. | | XSDSchemaBuilder | Parses an XML schema and outputs a schema object for validation. This process is built into the XML Pipeline processor and builds schema objects used for validating XML documents. | | XSDValProcess | Validates against a local schema, analyzes the results, and reports errors if necessary. | | XSLProcess | Accepts DOM as input, applies an XSL stylesheet, and outputs the result of the transformation. | | XSLStylesheetProcess | Receives an XSL stylesheet as a stream or DOM and creates an XSLStylesheet object. | Figure 7–2 illustrates how to pass a pipeline document to a Java application that uses the XML Pipeline processor, configure the processor, and execute the pipeline. Figure 7-2 Using the Pipeline Processor for Java The basic steps are as follows: Instantiate a pipeline document, which forms the input to the pipeline execution. Create the object by passing a FileReader to the constructor as follows: ``` PipelineDoc pipe; FileReader f; pipe = new PipelineDoc((Reader)f, false); ``` 2. Instantiate a pipeline processor. PipelineProcessor is the top-level class that executes the pipeline. Table 7–3 describes some of the available methods. Table 7–3 PipelineProcessor Methods | Method | Description | | |-------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | executePipeline() | Executes the pipeline based on the PipelineDoc set by invoking setPipelineDoc(). | | | <pre>getExecutionMode()</pre> | Gets the type of execution mode: PIPELINE_SEQUENTIAL or PIPELINE_PARALLEL. | | | setErrorHandler() | Sets the error handler for the pipeline. This call is mandatory to execute the pipeline. | | | setExecutionMode() | Sets the execution mode. PIPELINE_PARALLEL is the default and specifies that the processes in the pipeline should execute in parallel. PIPELINE_SEQUENTIAL specifies that the processes in the pipeline should execute sequentially. | | | setForce() | Sets execution behavior. If TRUE, then the pipeline executes regardless of whether the target is up-to-date with respect to the pipeline inputs. | | | setPipelineDoc() | Sets the PipelineDoc object for the pipeline. | | The following statement instantiates the pipeline processor: ``` proc = new PipelineProcessor(); ``` **3.** Set the processor to the pipeline document. For example: ``` proc.setPipelineDoc(pipe); ``` **4.** Set the execution mode for the processor and perform any other needed configuration. For example, set the mode by passing a constant to PipelineProcessor.setExecutionMode(). The following statement specifies sequential execution: ``` proc.setExecutionMode(PipelineConstants.PIPELINE_SEQUENTIAL); ``` **5.** Instantiate an error handler. The error handler must implement the PipelineErrorHandler interface. For example: ``` errHandler = new PipelineSampleErrHdlr(logname); ``` **6.** Set the error handler for the processor by invoking setErrorHandler(). For example: ``` proc.setErrorHandler(errHandler); ``` **7.** Execute the pipeline. For example: ``` proc.executePipeline(); ``` ## See Also: - Oracle Database XML Java API Reference to learn about the oracle.xml.pipeline subpackages - "Creating a Pipeline Document" on page 7-9 ## **Running the XML Pipeline Processor Demo Programs** Demo programs for the XML Pipeline processor are included in \$ORACLE_HOME/xdk/demo/java/pipeline. Table 7-4 describes the XML files and Java source files that you can use to test the utility. Table 7-4 Pipeline Processor Sample Files | File | Description | |----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | README | A text file that describes how to set up the Pipeline processor demos. | | PipelineSample.java | A sample Pipeline processor application. The program takes pipedoc.xml as its first argument. | | PipelineSampleErrHdlr.java | A sample program to create an error handler used by PipelineSample. | | book.xml | A sample XML document that describes a series of books. This document is specified as an input by pipedoc.xml, pipedoc2.xml, and pipedocerr.xml. | | book.xsl | An XSLT stylesheet that transforms the list of books in book.xml into an HTML table. | | book_err.xsl | An XSLT stylesheet specified as an input by the pipedocerr.xml pipeline document. This stylesheet contains an intentional error. | | id.xsl | An XSLT stylesheet specified as an input by the pipedoc3.xml pipeline document. | | items.xsd | An XML schema document specified as an input by the pipedoc3.xml pipeline document. | | pipedoc.xml | A pipeline document. This document specifies that process p1 should parse book.xml with DOM, process p2 should parse book.xsl and create a stylesheet object, and process p3 should apply the stylesheet to the DOM to generate myresult.html. | | pipedoc2.xml | A pipeline document. This document specifies that process p1 should parse book.xml with SAX, process p2 should generate compressed XML compxml from the SAX events, and process p3 should regenerate the XML from the compressed stream as myresult2.html. | | pipedoc3.xml | A pipeline document. This document specifies that a process p5 should parse po.xml with DOM, process p1 should select a single node from the DOM tree with an XPath expression, process p4 should parse items.xsd and generate a schema object, process p6 should validate the selected node against the schema, process p3 should parse id.xsl and generate a stylesheet object, and validated node to produce myresult3.html. | | pipedocerr.xml | A pipeline document. This document specifies that
process p1 should parse book.xml with DOM, process p2 should parse book_err.xsl and generate a stylesheet object if it encounters no errors and apply an inline stylesheet if it encounters errors, and process p3 should apply the stylesheet to the DOM to generate myresulterr.html. Because book_err.xsl contains an error, the program should write the text contents of the input XML to myresulterr.html. | | po.xml | A sample XML document that describes a purchase order. This document is specified as an input by pipedoc3.xml. | Documentation for how to compile and run the sample programs is located in the README. The basic steps are as follows: - Change into the \$ORACLE_HOME/xdk/demo/java/pipeline directory (UNIX) or %ORACLE_HOME%\xdk\demo\java\pipeline directory (Windows). - 2. Make sure that your environment variables are set as described in "Setting Up the Java XDK Environment" on page 2-5. - 3. Run make (UNIX) or Make. bat (Windows) at the system prompt to generate class files for PipelineSample.java and PipelineSampleErrHdler.java and run the demo programs. The programs write output files to the log subdirectory. Alternatively, you can run the demo programs manually by using the following syntax: ``` java PipelineSample pipedoc pipelog [ seq | para ] ``` The pipedoc option specifies which pipeline document to use. The pipelog option specifies the name of the pipeline log file, which is optional unless you specify seq or para, in which case a filename is required. If you do not specify a log file, then the program generates pipeline.log by default. The seq option processes threads sequentially; para processes in parallel. If you specify neither seq or para, then the default is parallel processing. **4.** View the files generated from the pipeline, which are all named with the initial string myresult, and the log files. ## Using the XML Pipeline Processor Command-Line Utility The command-line interface for the XML Pipeline processor is named orapipe. The Pipeline processor is packaged with Oracle database. By default, the Oracle Universal Installer installs the utility on disk in \$ORACLE_HOME/bin. Before running the utility for the first time, make sure that your environment variables are set as described in "Setting Up the Java XDK Environment" on page 2-5. Run orapipe at the operating system command line with the following syntax: ``` orapipe options pipedoc ``` The pipedoc is the pipeline document, which is required. Table 7–5 describes the available options for the orapipe utility. Table 7-5 orapipe Command-Line Options | Option | Purpose | | |--------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | -help | Prints the help message | | | -log logfile | Writes errors and messages to the specified log file. The default is pipeline.log. | | | -noinfo | Does not log informational items. The default is on. | | | -nowarning | Does not log warnings. The default is on. | | | -validate | Validates the input pipedoc with the pipeline schema. Validation is turned off by default. If outparam feature is used, then validate fails with the current pipeline schema because this is an additional feature. | | | -version | Prints the release version. | | | -sequential | Executes the pipeline in sequential mode. The default is parallel. | | | -force | Executes pipeline even if target is up-to-date. By default no force is specified. | | Table 7–5 (Cont.) orapipe Command-Line Options | Option | Purpose | |------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | -attr name value | Sets the value of \$name to the specified value. For example, if the attribute name is source and the value is book.xml, then you can pass this value to an element in the pipeline document as follows: <input label="\$source"/> . | ## **Processing XML in a Pipeline** This section contains the following topics: - Creating a Pipeline Document - Writing a Pipeline Processor Application - Writing a Pipeline Error Handler ## **Creating a Pipeline Document** To use the Oracle XML Pipeline processor, you must create an XML document according to the rules of the Pipeline Definition Language specified in the W3C Note. The W3C specification defines the XML processing components and the inputs and outputs for these processes. The XML Pipeline processor includes support for the following XDK components: - XML parser - XML compressor - XML Schema validator - XSLT processor #### Example of a Pipeline Document The XML Pipeline processor executes a sequence of XML processing according to the rules in the pipeline document and returns a result. Example 7–1 shows pipedoc.xml, which is a sample pipeline document included in the demo directory. #### Example 7-1 pipedoc.xml ``` <pipeline xmlns="http://www.w3.org/2002/02/xml-pipeline"</pre> xml:base="http://example.org/"> <param name="target" select="myresult.html"/> cprocessdef name="domparser.p" definition="oracle.xml.pipeline.processes.DOMParserProcess"/> cprocessdef name="xslstylesheet.p" definition="oracle.xml.pipeline.processes.XSLStylesheetProcess"/> cprocessdef name="xslprocess.p" definition="oracle.xml.pipeline.processes.XSLProcess"/> cprocess id="p2" type="xslstylesheet.p" ignore-errors="false"> <input name="xsl" label="book.xsl"/> <outparam name="stylesheet" label="xslstyle"/> cprocess id="p3" type="xslprocess.p" ignore-errors="false"> <param name="stylesheet" label="xslstyle"/> ``` ``` <input name="document" label="xmldoc"/> <output name="result" label="myresult.html"/> </process> cess id="p1" type="domparser.p" ignore-errors="true"> <input name="xmlsource" label="book.xml "/> <output name="dom" label="xmldoc"/> <param name="preserveWhitespace" select="true"></param> <error name="dom"> <html xmlns="http://www/w3/org/1999/xhtml"> <title>DOMParser Failure!</title> </head> <body> <h1>Error parsing document</h1> </body> </error> </process> </pipeline> ``` Processes Specified in the Pipeline Document In Example 7–1, three processes are called and associated with Java classes in the oracle.xml.pipeline.processes package. The pipeline document uses the cessdef/> element to make the following associations: - domparser.p is associated with the DOMParserProcess class - xslstylesheet.p is associated with the XSLStylesheetProcess class - xslprocess.p is associated with the XSLProcess class Processing Architecture Specified in the Pipeline Document The PipelineSample program accepts the pipedoc.xml document shown in Example 7-1 as input along with XML documents book.xml and book.xsl. The basic design of the pipeline is as follows: - 1. Parse the incoming book.xml document and generate a DOM tree. This task is performed by DOMParserProcess. - Parse book.xsl as a stream and generate an XSLStylesheet object. This task is performed by XSLStylesheetProcess. - Receive the DOM of book.xml as input, apply the stylesheet object, and write the result to myresult.html. This task is performed by XSLProcess. Note the following aspects of the processing architecture used in the pipeline document: - The target information set, http://example.org/myresult.html, is inferred from the default value of the target parameter and the xml:base setting. - The process p2 has an input of book.xs1 and an output parameter with the label xslstyle, so it has to run to produce the input for p3. - The p3 process depends on input parameter xslstyle and document xmldoc. - The p3 process has an output parameter with the label http://example.org/myresult.html, so it has to run to produce the target. - The process p1 depends on input document book.xml and outputs xmldoc, so it has to run to produce the input for p3. In Example 7–1, more than one order of processing can satisfy all of the dependencies. Given the rules, the XML Pipeline processor must process p3 last but can process p1 and p2 in either order or process them in parallel. ## Writing a Pipeline Processor Application The PipelineSample.java source file illustrates a basic pipeline application. You can use the application with any of the pipeline documents in Table 7–4 to parse and transform an input XML document. The basic steps of the program are as follows: 1. Perform the initial setup. The program declares references of type FileReader (for the input XML file), PipelineDoc (for the input pipeline document), and PipelineProcessor (for the processor). The first argument is the pipeline document, which is required. If a second argument is received, then it is stored in the logname String. The following code fragment illustrates this technique: ``` public static void main(String[] args) { FileReader f; PipelineDoc pipe; PipelineProcessor proc; if (args.length < 1) { System.out.println("First argument needed, other arguments are ". "optional:"); System.out.println("pipedoc.xml <output_log> <'seq'>"); if (args.length > 1) logname = args[1]; ``` 2. Create a FileReader object by passing the first command-line argument to the constructor as the filename. For example: ``` f = new FileReader(args[0]); ``` 3. Create a PipelineDoc object by passing the reference to the FileReader object. The following example casts the FileReader to a Reader and specifies no validation: ``` pipe = new PipelineDoc((Reader)f, false); ``` 4. Instantiate an XML Pipeline processor. The following statement instantiates the pipeline processor: ``` proc = new PipelineProcessor(); ``` **5.** Set the processor to the pipeline document. For example: ``` proc.setPipelineDoc(pipe); ``` **6.** Set the execution mode for the processor and perform any other configuration. The following code fragment uses a condition to determine the execution mode. If three or more arguments are
passed to the program, then it sets the mode to sequential or parallel depending on which argument is passed. For example: ``` String execMode = null; ``` ``` if (args.length > 2) execMode = args[2]; if(execMode.startsWith("seq")) proc.setExecutionMode(PipelineConstants.PIPELINE_SEQUENTIAL); else if (execMode.startsWith("para")) proc.setExecutionMode(PipelineConstants.PIPELINE_PARALLEL); } ``` 7. Instantiate an error handler. The error handler must implement the PipelineErrorHandler interface. The program uses the PipelineSampleErrHdler shown in PipelineSampleErrHdlr.java. The following code fragment illustrates this technique: ``` errHandler = new PipelineSampleErrHdlr(logname); ``` 8. Set the error handler for the processor by invoking setErrorHandler(). The following statement illustrates this technique: ``` proc.setErrorHandler(errHandler); ``` **9.** Execute the pipeline. The following statement illustrates this technique: ``` proc.executePipeline(); ``` **See Also:** Oracle Database XML Java API Reference to learn about the oracle.xml.pipeline subpackages ## Writing a Pipeline Error Handler An application calling the XML Pipeline processor must implement the PipelineErrorHandler interface to handle errors received from the processor. Set the error handler in the processor by calling setErrorHandler(). When writing the error handler, you can choose to throw an exception for different types of errors. The oracle.xml.pipeline.controller.PipelineErrorHandler interface declares the methods shown in Table 7–6, all of which return void. Table 7-6 PipelineErrorHandler Methods | Method | Description | |-------------------------------------------------------|-------------------------------------------------------| | error(java.lang.String msg, PipelineException e) | Handles PipelineException errors. | | fatalError(java.lang.String msg, PipelineException e) | Handles fatal PipelineException errors. | | warning(java.lang.String msg, PipelineException e) | Handles PipelineException warnings. | | info(java.lang.String msg) | Prints optional, additional information about errors. | The first three methods in Table 7–6 receive a reference to an oracle.xml.pipeline.controller.PipelineException object. The following methods of the PipelineException class are especially useful: - getExceptionType(), which obtains the type of exception thrown - getProcessId(), which obtains the process ID where the exception occurred - getMessage(), which returns the message string of this Throwable error The PipelineSampleErrHdler.java source file implements a basic error handler for use with the PipelineSample program. The basic steps are as follows: 1. Implement a constructor. The constructor accepts the name of a log file and wraps it in a FileWriter object as follows: ``` PipelineSampleErrHdlr(String logFile) throws IOException log = new PrintWriter(new FileWriter(logFile)); ``` **2.** Implement the error () method. This implementation prints the process ID, exception type, and error message. It also increments a variable holding the error count. For example: ``` public void error (String msg, PipelineException e) throws Exception log.println("\nError in: " + e.getProcessId()); log.println("Type: " + e.getExceptionType()); log.println("Message: " + e.getMessage()); log.println("Error message: " + msg); log.flush(); errCount++; ``` 3. Implement the fatalError() method. This implementation follows the pattern of error(). For example: ``` public void fatalError (String msg, PipelineException e) throws Exception log.println("\nFatalError in: " + e.getProcessId()); log.println("Type: " + e.getExceptionType()); log.println("Message: " + e.getMessage()); log.println("Error message: " + msg); log.flush(); errCount++; ``` **4.** Implement the warning () method. This implementation follows the basic pattern of error () except it increments the warnCount variable rather than the errCount variable. For example: ``` public void warning (String msg, PipelineException e) throws Exception log.println("\nWarning in: " + e.getProcessId()); log.println("Message: " + e.getMessage()); log.println("Error message: " + msg); log.flush(); warnCount++; } ``` **5.** Implement the info() method. Unlike the preceding methods, this method does not receive a PipelineException reference as input. The following implementation prints the String received by the method and increments the value of the warnCount variable: ``` public void info (String msg) log.println("\nInfo : " + msg); log.flush(); warnCount++; ``` **6.** Implement a method to close the PrintWriter. The following code implements the method closeLog(), which prints the number of errors and warnings and calls PrintWriter.close(): ``` public void closeLog() log.println("\nTotal Errors: " + errCount + "\nTotal Warnings: " + warnCount); log.flush(); log.close(); ``` **See Also:** Oracle Database XML Java API Reference to learn about the PipelineErrorHandler interface and the PipelineException class # **Using XDK JavaBeans** This chapter contains these topics: - Introduction to XDK JavaBeans - Using the XDK JavaBeans: Overview - Processing XML with the XDK JavaBeans ## Introduction to XDK JavaBeans The Oracle XML JavaBeans are a set of XML components that you can use in Java applications and applets. This section contains the following topics: - Prerequisites - Standards and Specifications - XDK JavaBeans Features ## **Prerequisites** This chapter assumes that you are familiar with the following technologies: - JavaBeans. JavaBeans components, or Beans, are reusable software components that can be manipulated visually in a builder tool. - Java Database Connectivity (JDBC). Database connectivity is included with the XDK JavaBeans. The beans can connect directly to a JDBC-enabled database to retrieve and store XML and XSL files. - Document Object Model (DOM). DOM is an in-memory tree representation of the structure of an XML document. - **Simple API for XML (SAX)**. SAX is a standard for event-based XML parsing. - XML Schema language. Refer to Chapter 5, "Using the Schema Processor for Java" for an overview and links to suggested reading. ## Standards and Specifications The XDK JavaBeans require version 1.2 of higher of the XDK and can be used with any version of JDK 1.2. All of the XDK beans conform to the Sun JavaBeans specification and include the required BeanInfo class that extends java.beans.SimpleBeanInfo. The JavaBeans 1.01 specification, which describes JavaBeans as present in JDK 1.1, is available at the following URL: http://java.sun.com/products/javabeans/docs/spec.html The additions for the Java 2 platform to the JavaBeans core specification provide developers with standard means to create more sophisticated JavaBeans components. The JavaBeans specifications for Java 2 are available at the following URL: http://java.sun.com/products/javabeans/glasgow/index.html **See Also:** Chapter 29, "XDK Standards" for a summary of the standards supported by the XDK ### **XDK JavaBeans Features** The Oracle XDK JavaBeans facilitate the addition of GUIs to XML applications. Bean encapsulation includes documentation and descriptors that you can access directly from Java IDEs such as Oracle JDeveloper. The XDK includes the following beans: - **DOMBuilder** - XSLTransformer - **DBAccess** - **XMLDiff** - **XMLCompress** - **XMLDBAccess** - XSDValidator #### **DOMBuilder** The oracle.xml.async.DOMBuilder bean constructs a DOM tree from an XML document. The DOMBuilder JavaBean encapsulates the XML parser for Java DOMParser class with a bean interface and enhances by supporting asynchronous parsing. By registering a listener, Java programs can initiate parsing of large or successive documents and immediately return control to the caller. One of the main benefits of this bean is increased efficiency when parsing multiple files, especially if the files are large. DOMBuilder can also provide asynchronous parsing in a background thread in interactive visual applications. Without asynchronous parsing, the GUI is useless until the document to be parsed. With DOMBuilder, the application calls the parse method and then resumes control. The application can display a progress bar, allow the user to cancel the parse, and so forth. **See Also:** "Using the DOMBuilder JavaBean: Basic Process" on page 8-5 #### **XSLTransformer** The oracle.xml.async.XSLTransformer bean supports asynchronous transformation. It accepts an XML document, applies an XSLT stylesheet, and creates an output file. The XSLTransformer JavaBean enables you to transform an XML document to almost any text-based format, including XML, HTML, and DDL. This bean can also be used as the basis of a server-side application or servlet to render an XML document, such as an XML representation of a query result, into HTML for display in a browser. The main benefit of the XSLTransformer bean is that it can transform multiple files in parallel. Like DOMBuilder, you can also use it in visual applications to avoid long periods of time when the GUI is nonresponsive. By implementing the XSLTransformerListener interface, the calling application receives notification when the transformation completes. **See Also:** "Using the XSLTransformer JavaBean: Basic Process" on page 8-7 #### **DBAccess** The oracle.xml.dbaccess.DBAccess bean maintains CLOB tables that contain multiple XML and text documents. You can use it when you need to store and retrieve XML documents in the database, but do not need to process them within the database. Java applications that use the DBAccess bean connect to the database through JDBC. Note that XML documents stored in CLOB tables that are not of type XMLType do not have their entities expanded. The DBAccess bean enables you to do perform the following tasks: - Create and delete tables of type CLOB. - Query the contents of CLOB tables. - Perform INSERT, UPDATE, and DELETE operations on XML documents stored in CLOB tables. #### **XMLDBAccess** The
oracle.xml.xmldbaccess.XMLDBAccess bean extends the DBAccess bean to support XML documents stored in XMLType tables. The class provides methods to list, delete, or retrieve XMLType instances and their tables. For example, the getXMLXPathTextData() method retrieves the value of an XPath expression from an XML document. DBAccess JavaBean maintains XMLType tables that can hold multiple XML and text documents. Each XML or text document is stored as a row in the table. The table is created with the following SQL statement: ``` CREATE TABLE (FILENAME CHAR() UNIQUE, FILEDATA SYS.XMLType); ``` The FILENAME field holds a unique string used as a key to retrieve, update, or delete the row. Document text is stored in the FILEDATA field. The XMLDBAccess bean performs the following tasks: - Creates and deletes XMLType tables - Lists the contents of an XMLType column - Performs INSERT, UPDATE, and DELETE operations on XML documents stored in XMLType tables **See Also:** "Using the XMLDBAccess JavaBean: Basic Process" on page 8-8 #### **XMLDiff** When comparing XML documents, it is usually unhelpful to compare them character by character. Most XML comparisons are concerned with differences in structure and significant textual content, not differences in whitespace. The oracle.xml.differ.XMLDiff bean performs the following useful tasks: - Constructs and compares the DOM trees for two input XML documents and indicates whether the documents are different. - Provides a graphical display of the differences between two XML files. Specifically, you can see node insert, delete, modify, or move. - Generates an XSLT stylesheet that can convert one of the input XML documents into the other document. The XMLDiff bean is especially useful in pipeline applications. For example, an application could an XML document, compare it with a previous version of the document, and store the XSLT stylesheet that shows the differences between them. #### See Also: - Chapter 7, "Using the XML Pipeline Processor for Java" - "Using the XMLDiff JavaBean: Basic Process" on page 8-10 #### **XMLCompress** As explained in "Compressing XML" on page 3-34, the Oracle XML parser includes a compressor that can serialize XML document objects as binary streams. Although a useful tool, compression with XML parser has the following disadvantages: - When XML data is deserialized, it must be reparsed. - The encapsulation of XML data in tags greatly increase its size. The oracle.xml.xmlcomp.XMLCompress bean is an encapsulation of the XML compression functionality. It provides the following advantages when serializing and deserializing XML: - It encapsulates the method that serializes the DOM, which results in a stream. - XML processors can regenerate the DOM from the compressed stream without reparsing the XML. The bean supports compression and decompression of input XML parsed by DOMParser or SAXParser. DOM compression supports inputs of type XMLType, CLOB, and BLOB. To use different parsing options, parse the document before input and then pass the XMLDocument object to the compressor bean. The compression factor is a rough value based on the file size of the input XML file and the compressed file. The limitation of the compression factor method is that it can only be used when the compression is performed with java.io.File objects as parameters. #### **XSDValidator** The oracle.xml.schemavalidator.XSDValidator bean encapsulates the XSDValidator class and adds capabilities for validating a DOM tree. One of the most useful features of this bean concerns validation errors. If the application throws a validation error, the getStackList() method returns a list of DOM tree paths that lead to the invalid node. Nodes with errors are returned in a vector of stack trees in which the top element of the stack represents the root node. You can obtain child nodes by pulling them from the stack. To use getStackList() you must use instantiate the java.util.Vector and java.util.Stack classes. ## Using the XDK JavaBeans: Overview This section contains the following topics: - Using the XDK JavaBeans: Basic Process - Running the JavaBean Demo Programs ## **Using the XDK JavaBeans: Basic Process** This section describes the program flow of Java applications that use the more useful beans: DOMBuilder, XSLTransformer, XMLDBAccess, and XMLDiff. The section contains the following topics: - Using the DOMBuilder JavaBean: Basic Process - Using the XSLTransformer JavaBean: Basic Process - Using the XMLDBAccess JavaBean: Basic Process - Using the XMLDiff JavaBean: Basic Process ## Using the DOMBuilder JavaBean: Basic Process The DOMBuilder class implements an XML 1.0 parser according to the W3C recommendation. It parses an XML document and builds a DOM tree. The parsing is done in a separate thread. The DOMBuilderListener interface must be used for notification when the tree is built. When developing applications that use this bean, you should import the following subpackages: - oracle.xml.async, which provides asynchronous Java beans for DOM building - oracle.xml.parser.v2, which provides APIs for SAX, DOM, and XSLT The oracle.xml.parser.v2 subpackage is described in detail in Chapter 3, "Using the XML Parser for Java". The most important DOM-related classes and interfaces in the javax.xml.async package are described in Table 8–1. Table 8–1 javax.xml.async DOM-Related Classes and Interfaces | Class/Interface | Description | | |-----------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | DOMBuilder class | Encapsulates an XML parser to parse an XML document and build a DOM tree. The parsing is done in a separate thread. The DOMBuilderListener interface must be used for notification when the tree is built. | | | DOMBuilderEvent class | Instantiates the event object that DOMBuilder uses to notify all registered listeners about parse events. | | | DOMBuilderListener interface | terface Must be implemented so that the program can receive notifications about events during the asynchronous parsing. The class implementing this interface must be added to the DOMBuilder with the addDOMBuilderListener() method. | | | DOMBuildeErrorEvent class | Defines the error event that is sent when parse exception occurs. | | | DOMBuilderErrorListener interface | Must be implemented so that the program can receive notifications when errors are found during parsing. The class implementing this interface must be added to the DOMBuilder with the addDOMBuilderErrorListener() method. | | Figure 8–1 depicts the basic process of an application that uses the DOMBuilder JavaBean. Figure 8-1 DOMBuilder JavaBean Usage Figure 8–1 shows the following stages of XML processing: - Parse the input XML document. The program can receive the XML document as a file, string buffer, or URL. - Add the DOMBuilder listener. The program invokes the method DOMBuilder.addDOMBuilderListener(DOMBuilderListener). - 3. Parse the XML document. The program invokes the DOMBuilder.parse() method. - **4.** Optionally, process the parsed result further. - Call the listener when the program receives an asynchronous call. The listener, which must implement the DOMBuilderListener interface, is called by invoking the DOMBuilderOver() method. The available DOMBuilderListener methods are: domBuilderError (DOMBuilderEvent), which is called when parse errors occur. - domBuilderOver (DOMBuilderEvent), which is called when parsing completes. - domBuilderStarted(DOMBuilderEvent), which is called when parsing begins. - Fetch the DOM. Invoke the DOMBuilder.getDocument() method to fetch the resulting DOM document and output it. ## Using the XSLTransformer JavaBean: Basic Process The XSLTransformer bean encapsulates the Java XML parser XSLT processing engine with a bean interface and extends its functionality to permit asynchronous transformation. By registering a listener, your Java application can transform large and successive documents by having the control returned immediately to the caller. When developing applications that use this bean, you should import the following subpackages: - oracle.xml.async, which provides asynchronous Java beans for XSL transformations - oracle.xml.parser.v2, which provides APIs for XML parsing SAX, DOM, and XSLT The oracle.xml.parser.v2 subpackage is described in detail in Chapter 3, "Using the XML Parser for Java". The most important XSL-related classes and interfaces in the javax.xml.async package are described in Table 8–2. Table 8–2 javax.xml.async XSL-Related Classes and Interfaces | Class/Interface | Description | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | XSLTransformer class | Applies XSL transformation in a background thread. | | | XSLTransformerEvent class | Represents the event object used by XSLTransformer to notify XSL transformation events to all of its registered listeners. | | | XSLTransformerListener interface | Must be implemented so that the program can receive notifications about events during asynchronous transformation. The class implementing this interface must be added to the XSLTransformer with the addXSLTransformerListener() method. | | | XSLTransformerErrorEvent class | Instantiates the error event object that XSLTransformer uses to notify all registered listeners about transformation error events. | | | XSLTransformerErrorListener
interface Must be implemented so that the program can receive notifications about error enduring the asynchronous transformation. The class implementing this interface in added to the XSLTransformer using addXSLTransformerListener() methods. | | | Figure 8–2 illustrates XSLTransformer bean usage. Figure 8–2 XSLTransformer JavaBean Usage Figure 8–2 goes through the following stages: - 1. Input an XSLT stylesheet and XML instance document. - Add an XSLT listener. The program invokes the XSLTransfomer.addXSLTransformerListener()method. - 3. Apply the stylesheets. The XSLTransfomer.processXSL() method initiates the XSL transformation in the background. - **4.** Optionally, perform further processing with the XSLTransformer bean. - 5. Call the XSLT listener when the program receives an asynchronous call. The listener, which must implement the XSLTransformerListener interface, is called by invoking the xslTranfsformerOver() method. - **6.** Fetch the result of the transformation. Invoke the XSLTransformer.getResult() method to return the XML document fragment for the resulting document. - **7.** Output the XML document fragment. #### Using the XMLDBAccess JavaBean: Basic Process When developing applications that use the XMLDBAccess bean, you should use the following subpackages: - oracle.xml.xmldbaccess, which includes the XMLDBAccess bean - oracle.xml.parser.v2, which provides APIs for XML parsing SAX, DOM, and XSLT The oracle.xml.parser.v2 subpackage is described in detail in Chapter 3, "Using the XML Parser for Java". Some of the more important methods in the XMLDBAccess class are described in Table 8-3. XMLDBAccess Methods Table 8–3 | Class/Interface | Description | |---------------------------|------------------------------------------------------------------------------| | createXMLTypeTable() | Creates an XMLType table. | | insertXMLTypeData() | Inserts a text file as a row in an XMLType table. | | replaceXMLTypeData() | Replaces a text file as a row in an XMLType table. | | getXMLTypeTableNames() | Retrieves all XML tables with names starting with a specified string. | | getXMLTypeData() | Retrieves text file from an XMLType table. | | getXMLTypeXPathTextData() | Retrieves the text data based on the XPath expression from an XMLType table. | Figure 8-3 illustrates typical XMLDBAccess bean usage. It shows how the DBAccess bean maintains and manipulates XML documents stored in XMLTypes. Creates **XMLType** tables From: Inserts SQL result_set XML data files **CLOBs XMLDBAccess Files Database** Lists **XMLType** tablés Text documents: Manipulates Adds XMLType Replaces tables Deletes Figure 8-3 XMLDBAccess JavaBean Usage For example, an XMLDBAaccess program could process XML documents in the following stages: - Create an XMLType table. Invoke createXMLTypeTable() by passing it database connection information and a table name. - List the XMLType tables. Invoke getXMLTypeTableNames () by passing it database connection information and an empty string. - Load XML data into the table. Invoke replaceXMLTypeData() by passing it database connection information, the table name, the XML file name, and a string containing the XML. - Retrieve the XML data into a String. Invoke getXMLTypeData() by passing it the connection information, the table name, and the XML file name. - Retrieve XML data based on an XPath expression. Invoke getXMLXPathTextData() by passing it the connection information, the table name, the XML file name, and the XPath expression. - Close the connection. ## Using the XMLDiff JavaBean: Basic Process When developing applications that use the XMLDiff bean, you typically use the following subpackages: - oracle.xml.xmldiff, which includes the XMLDiff bean - oracle.xml.parser.v2, which provides APIs for XML parsing SAX, DOM, - oracle.xml.async, which provides asynchronous Java beans for DOM building The oracle.xml.parser.v2 subpackage is described in detail in Chapter 3, "Using the XML Parser for Java". Some important methods in the XMLDiff class are described in Table 8-4. Table 8-4 XMLDiff Methods | Class/Interface | Description | | |-----------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | diff() | Determines the differences between two input XML files or two XMLDocument objects. | | | generateXSL() | Generates an XSL file that represents the differences between the input two XML files. The first XML file can be transformed into the second XML file with the generated stylesheet. If the XML files are the same, then the XSL generated can transform the first XML file into the second XML file, where the first and second files are equivalent. Related methods are generateXSLDoc() and generateXSLFile(). | | | | | | | setFiles() | Sets the XML files that need to be compared. | | | getDocument1() | Gets the document root as an XMLDocument object of the first XML tree. getDocument2() is the equivalent method for the second tree. | | | getDiffPane1() | Gets the text panel as JTextPane object that visually shows the diffs in the first XML file. getDiffPane2() is the equivalent method for the second file. | | Figure 8–4 illustrates typical XMLDiff bean usage. It shows how XMLDiff bean compares and displays the differences between input XML documents. Figure 8-4 XMLDiff JavaBean Usage For example, an XMLDiff program could process XML documents in the following stages: - Create an XMLDiff object. - Set the files to be compared. Create File objects for the input files and pass references to the objects to XMLDiff.setFiles(). - Compare the documents. The diff() method returns false if the XML files are the same and true if they are different. - Respond depending on the whether the input XML documents are the same or different. For example, if they are the same, invoke JOptionPane.showMessageDialog() to print a message. - Generate an XSLT stylesheet that shows the differences between the input XML documents. For example, generateXSLDoc() generates an XSL stylesheet as an XMLDocument. - Display the DOM trees created by XMLDiff. ## **Running the JavaBean Demo Programs** Demo programs for the XDK JavaBeans are included in the \$ORACLE HOME/xdk/demo/java/transviewer directory. The demos illustrate the use of the XDK beans described in "XDK JavaBeans Features" on page 8-2 as well as some visual beans that are now deprecated. The following list shows all of the beans used in the demos: - XSLTransformer - DOMBuilder - **DBAccess** - XMLDBAccess - XMLDiff - XMLCompress - XSDValidator - oracle.xml.srcviewer.XMLSourceView (deprecated) - oracle.xml.treeviewer.XMLTreeView(deprecated) - oracle.xml.transformer.XMLTransformPanel(deprecated) - oracle.xml.dbviewer.DBViewer (deprecated) Although the visual beans are deprecated, they remain useful as educational tools. Consequently, the deprecated beans are included in \$ORACLE_HOME/lib/xmldemo.jar. The nondeprecated beans are included in \$ORACLE_HOME/lib/xml.jar. Table 8–5 lists the sample programs provided in the demo directory. The first column of the table indicates which sample program use deprecated beans. Table 8–5 JavaBean Sample Java Source Files | Sample | File Name | Description | |----------------------|------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | sample1 | XMLTransformPanelSample.java | A visual application that uses the XMLTransformPanel, DOMBuilder, | | (deprecated) | | and XSLTransformer beans. This bean applies XSL transformations to XML documents and shows the result. | | | | See Also: "Running sample1" on page 8-15 | | sample2 | ViewSample.java | A sample visual application that uses the XMLSourceView and XMLTreeView beans. It visualizes XML document files. | | (deprecated) | | | | | | See Also: "Running sample2" on page 8-15 | | sample3 | AsyncTransformSample.java | A nonvisual application that uses the XSLTransformer and DOMBuilder beans. It applies the XSLT stylesheet specified in doc.xsl on all .xml files in the current directory. It writes the results to files with the extension .log. | | | | See Also: "Running sample3" on page 8-15 | | sample4 (deprecated) | DBViewSample.java | A visual application that uses the DBViewer bean to implement a simple application that handles insurance claims. | | (deprecated) | | See Also: "Running sample4" on page 8-15 | | | DBViewClaims.java | This JFrame subclass is instantiated in the DBViewFrame class, which is in turn instantiated in the DBViewSample program. | | | DBViewFrame.java | This JFrame subclass is instantiated in the DBViewSample program. | | sample5 | XMLDBAccessSample.java | A nonvisual application for the XMLDBAccess bean. This program demonstrates how to use the XMLDBAccess bean APIs to store and retrieve XML documents in XMLType tables. | | | | To use XMLType, an Oracle database is necessary along with xdb.jar. The program accepts values for HOSTNAME, PORT, SID, USERID, and PASSWORD. The program creates tables in the database and loads data from file booklist.xml. The program writes output to xmldbaccess.log. | | | | See Also: "Running sample5" on page 8-16 | Table 8–5 (Cont.) JavaBean Sample Java Source Files | Sample | File Name | Description | |-------------------------|--------------------------
--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | sample6 (deprecated) | XMLDiffSample.java | A visual application that uses the XMLDiff bean to find differences between two XML files and generate an XSLT stylesheet. You can use this stylesheet to transform the first input XML into the second input XML file. | | | | See Also: "Running sample6" on page 8-17 | | | XMLDiffFrame.java | A class that implements the ActionListener interface. This class is used by the XMLDiffSample program. | | | XMLDiffSrcView.java | A JPanel subclass used by the XMLDiffSample program. | | sample7 (deprecated) | compviewer.java | A visual application that uses the XMLCompress bean to compress XML. The XML input can be an XML file or XML data obtained through a SQL query. The application enables you to decompress the compressed stream and view the resulting DOM tree. | | | | See Also: "Running sample7" on page 8-17 | | | compstreamdata.java | A simple class that pipes information from the GUI to the bean. This class is used in dbpanel.java, filepanel.java, and xmlcompressutil.java. | | | dbpanel.java | A JPanel subclass used in xmlcompressutil.java. | | - | filepanel.java | A JPanel subclass used in xmlcompressutil.java. | | - | xmlcompressutil.java | A JPanel subclass used in compviewer.java. | | sample8<br>(deprecated) | XMLSchemaTreeViewer.java | A visual application that uses the Treeviewer, sourceviewer, and XSDValidator beans. The application accepts an XML instance document and an XML schema document as inputs. The application parses both the documents and validates the instance document against the schema. If the document is invalid, then the nodes where the errors occurred are highlighted and an error message is shown in a tool tip. | | | | See Also: "Running sample8" on page 8-17 | | | TreeViewerValidate.java | A JPanel subclass that displays a parsed XML instance document as a tree. This class is used by the XMLSchemaTreeViewer.java program. | | sample9<br>(deprecated) | XMLSrcViewer.java | A visual application that uses the sourceviewer and XSDValidator beans. The demo takes an XML file as input. You can select the validation mode: DTD, XML schema, or no validation. The program validates the XML data file against the DTD or schema and displays it with syntax highlighting. It also logs validation errors. For schema validation it also highlights the error nodes appropriately. External and internal DTDs can be viewed. | | | | See Also: "Running sample9" on page 8-18 | | | XMLSrcViewPanel.java | A class that shows how to use the XMLSourceView and DTDSourceView objects. This class is used by the XMLSrcViewer.java program. | | | | Each XMLSourceView object is set as a Component of a JPanel by invoking goButton_actionPerformed(). The XML file to be viewed is parsed and the resulting XML document is set in the XMLSourceView object by invoking makeSrcPane(). The highlighting and DTD display properties are specified at this time. For performing schema validation, build the schema object by invoking makeSchemaValPane(). You can can check for errors and display the source code accordingly with different highlights. You can retrieve a list of schema validation errors from the XMLSourceView by invoking dumpErrors(). | | sample10 | XSDValidatorSample.java | An application that shows how to use the XSDValidator bean. It accepts an XML file and an XML schema file as input. The program displays errors occurring during validation, including line numbers. | | | | | Table 8–6 describes additional files that are used by the demo programs. Table 8-6 JavaBean Sample Files | File Name | Description | |-------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | XMLDiffData1.txt | An XML document used by the XMLDiffSample.java program. By default the 2 XML files XMLDiffData1.txt and XMLDiffData2.txt are compared and the output XSLT is stored as XMLDiffSample.xsl. | | XMLDiffData2.txt | An XML document used by the XMLDiffSample.java program. By default the 2 XML files XMLDiffData1.txt and XMLDiffData2.txt are compared and the output XSLT is stored as XMLDiffSample.xsl. | | booklist.xml | An XML document for use by XMLDBAccessSample.java. | | claim.sql | An XML document used by ViewSample.java and XMLDBAccessSample.java. | | doc.xml | An XML document for use by AsyncTransformSample.java. | | doc.xsl | An XSLT stylesheet for use by AsyncTransformSample.java. | | emptable.xsl | An XSLT stylesheet for use by AsyncTransformSample.java, ViewSample.java, or XMLTransformPanelSample.java. | | note_in_dtd.xml | A sample XML document for use in XMLSrcViewer.java. You can use this file in DTD validation mode to view an internal DTD with validation errors. An internal DTD can be optionally displayed along with the XML data. | | purchaseorder.xml | An XML document used by the XSDValidatorSample.java program. The instance document purchaseorder.xml does not comply with XML schema defined in purchaseorder.xsd, which causes the program to display the errors. | | purchaseorder.xsd | An XML schema document used by the XSDValidatorSample.java program. The instance document purchaseorder.xml does not comply with XML schema defined in purchaseorder.xsd, which causes the program to display the errors. | Documentation for how to compile and run the sample programs is located in the README in the same directory. The basic steps are as follows: - 1. Change into the \$ORACLE_HOME/xdk/demo/java/transviewer directory (UNIX) or %ORACLE_HOME%\xdk\demo\java\transviewer directory (Windows). - 2. Make sure that your environment variables are set as described in "Setting Up the Java XDK Environment" on page 2-5. The beans require JDK 1.2 or higher. The DBViewer and DBTransformPanel beans require JDK 1.2.2 when rendering HTML. Prior versions of the JDK may not render HTML in the result buffer properly. - Edit the Makefile (UNIX) or Make.bat (Windows) for your environment. In particular, do the following: - Change the JDKPATH in the Makefile to point to your JDK path. - Change PATHSEP to the appropriate path separator for your operating system. - Change the HOSTNAME, PORT, SID, USERID, and PASSWORD parameters so that you can connect to the database through the JDBC thin driver. These parameters are used in sample4 and sample5. - 4. Run make (UNIX) or Make. bat (Windows) at the system prompt to generate the class files. - **5.** Run gmake as follows to run the demos: ``` gmake sample1 gmake sample2 gmake sample3 gmake sample4 ``` ``` gmake sample5 gmake sample6 gmake sample7 gmake sample8 gmake sample9 gmake sample10 ``` The following sections explain how to run the demos. ### Running sample1 Sample1 is the program that uses the XMLTransViewer bean. You can run the program manually as follows: ``` java XMLTransformPanelSample ``` You can use the program to import and export XML files from Oracle database, store XSL transformation files in the database, and apply stylesheets to XML interactively. To use the database connectivity feature in this program, you need to know the network name of the computer where the database runs, the port (usually 1521), and the name of the Oracle instance (usually orcl). You also need an account with CREATE TABLE privileges. If you have installed the sample schemas, then you can use the account hr. You can the XMLTransViewer program to apply stylesheet transformation to XML files and display the result. The program displays a panel with tabs on the top and the bottom. The first two top tabs are used to switch between the XML buffer and the XSLT buffer. The third tab performs XSL transformation on the XML buffer and displays the result. The first two tabs on the bottom can be used to load and save data from Oracle database and from the file system. The remaining bottom tabs switch the display of the current content to tree view, XML source, edit mode and, in case of the result view after the transformation, HTML. #### Running sample2 Sample2 is a GUI-based demo for the XMLSourceView and XMLTreeView beans, which are deprecated. The ViewSample program displays the booklist.xml file in separate source and tree views. You can run the program manually as follows: ``` java ViewSample ``` #### Running sample3 Sample3 is a nonvisual demo for the asynchronous DOMBuilder and XSLTransformer beans. The AsyncTransformSample program applies the doc.xsl XSLT stylesheet to all *.xml files in the current directory. The program writes output to files with the extension .log. You can run the program as follows: ``` java AsyncTransformSample ``` #### Running sample4 Sample4 is a visual demo for the DBViewer bean, which is deprecated. It runs in the following stages: - 1. It starts SQL*Plus, connects to the database with the USERID and PASSWORD specified in the Makefile, and runs the claim.sql script. This script creates a number of tables, views, and types for use by the DBViewSample demo program. - **2.** It runs the DBViewSample program as follows: ``` java -classpath "$(MAKE_CLASSPATH)" DBViewSample ``` JDBC connection information is hard-coded in the DBViewClaims.java source file, which implements a class used by the demo. Specifically, the program assumes the values for USERID, PASSWORD, and so forth set in the Makefile. If your configuration is different,
navigate to line 92 in DBViewClaims.java and modify setUsername(), setPassword(), and so forth with values that reflect your Oracle database configuration. #### Running sample5 Sample5 is a nonvisual demo for the XMLDBAccess bean. It uses the XMLType objects to store XML documents inside the database. The following program connects to the database with the Java thin client, creates XMLType tables, and loads the data from booklist.xml. To run the program you must specify the following pieces of information as command-line arguments: - Host name (for example, myhost) - Port number (for example, 1521) - SID of the database (for example, ORCL) - Database account in which the tables will be created (for example, hr) - Password for the database account (for example, hr) For example, you can run the program as follows: ``` java XMLDBAccessSample myhost 1521 ORCL hr hr ``` The following text shows sample output from dbaccess.log: ``` Demo for createXMLTypeTables(): Table +'testxmltype' successfully created. Demo for listXMLTypeTables(): tablenamename=TESTXMLTYPE Demo for replaceXMLTypeData() (similar to insert): XML Data from +'booklist.xml' successfully replaced in table 'testxmltype'. Demo for getXMLTypeData(): XMLType data fetched: <?xml version="1.0"?> <booklist> <book isbn="1234-123456-1234"> <title>C Programming Language</title> <author>Kernighan and Ritchie</author> <publisher>EEE</publisher> <price>7.99</price> </book> <book isbn="1230-23498-2349879"> <title>Emperor's New Mind</title> <author>Roger Penrose</author> <publisher>Oxford Publishing Company/publisher> <price>15.99</price> </book> </booklist> Demo for getXMLTypeXPathTextData(): Data fetched using XPath exp '/booklist/book[3]': ``` ``` <book isbn="2137-598354-65978"> <title>Twelve Red Herrings</title> <author>Jeffrey Archer</author> <publisher>Harper Collins</publisher> <price>12.95</price> </book> ``` ### Running sample6 The sample6 program is a visual demo for the XMLDiff bean. The XMLDiffSample class invokes a GUI that enables you to choose the input data files from the File menu by selecting Compare XML Files. The Transform menu enables you to apply the generated XSLT generated to the first input XML. Select Save As in the File menu to save the output XML file, which will be the same as the second input file. By default, the program compares XMLDiffData1.txt to XMLDiffData2.txt and stores the XSLT output as XMLDiffSample.xsl. You can run the program manually as follows: ``` java -mx50m XMLDiffSample XMLDiffData1.txt XMLDiffData2.txt ``` If the input XML files use a DTD that accesses a URL outside a firewall, then modify XMLDiffSample.java to include the proxy server settings before the setFiles() call. For example, modify the program as follows: ``` /* Set proxy to access dtd through firewall */ Properties p = System.getProperties(); p.put("proxyHost", "www.proxyservername.com"); p.put("proxyPort", "80"); p.put("proxySet", "true"); /* You will also have to import java.util.*; */ ``` ### Running sample7 The sample7 visual demo illustrates the use of the XMLCompress bean. The compviewer class invokes a GUI which lets the user compress and uncompress XML files and data obtained from the database. The loading options enable the user to retrieve the data either from a file system or a database. This application does not support loading and saving compressed data from the database. The compression factor indicates a rough estimate by which the XML data is reduced. You can run the program manually as follows: ``` java compviewer ``` #### Running sample8 The sample8 demo illustrates the use of the XMLTreeViewer bean. The XMLSchemaTreeViewer program enables the user to view an XMLDocument in a tree format. The user can input a schema document and validate the instance document against the schema. If the document is invalid, then the invalid nodes are highlighted with the error message. Also, the program displays a log of all the line information in a separate panel, which enables the user to edit the instance document and revaluated. Test the program with sample files purchase order.xml and purchase order.xsd. The instance document purchase order.xml does not comply with schema defined in purchaseorder.xsd. You can run the program manually as follows: ``` java XMLSchemaTreeViewer ``` ## Running sample9 The sample9 demo illustrates the use of the SourceViewer bean. The XMLSrcViewer program enables you to view an XML document or a DTD with syntax highlighting turned on. You can validate the XML document against an input XML Schema or DTD. The DTD can be internal or external. If the validation is successful, then you can view the instance document and XML schema or DTD in the **Source View** pane. If errors were encountered during schema validation, then an error log with line numbers is available in the **Error** pane. The **Source View** pane shows the XML document with error nodes highlighted. You can use sample files purchase order.xml and purchase order.xsd for testing XML schema validation with errors. You can use note_in_dtd.xml with DTD validation mode to view an internal DTD with validation errors. You can run the program manually as follows: java XMLSrcViewer ### Running sample 10 The sample10 demo illustrates the use of the XSDValidator bean. The XSDValidatorSample program two arguments as input: an XML document and its associated XML schema. The program displays errors occurring during validation, including line numbers. The following program uses purchase order.xsd to validate the contents of purchaseorder.xml: java XSDValidatorSample purchaseorder.xml purchaseorder.xsd The XML document fails (intentionally) to validate against the schema. The program displays the following errors: ``` Sample purchaseorder.xml purchaseorder.xsd <Line 2, Column 41>: XML-24523: (Error) Invalid value 'abc' for attribute: 'orderDate' #document->purchaseOrder <Line 7, Column 27>: XML-24525: (Error) Invalid text 'CA' in element: 'state' #document->purchaseOrder->shipTo->state->#text <Line 8, Column 25>: XML-24525: (Error) Invalid text 'sd' in element: 'zip' #document->purchaseOrder->shipTo->zip->#text <Line 14, Column 27>: XML-24525: (Error) Invalid text 'PA' in element: 'state' #document->purchaseOrder->billTo->state->#text <Line 17, Column 22>: XML-24534: (Error) Element 'coment' not expected. #document->purchaseOrder->coment <Line 29, Column 31>: XML-24534: (Error) Element 'shipDae' not expected. #document->purchaseOrder->items->item->shipDae ``` ## Processing XML with the XDK JavaBeans This section contains the following topics: - Processing XML Asynchronously with the DOMBuilder and XSLTransformer **Beans** - Comparing XML Documents with the XMLDiff Bean ## Processing XML Asynchronously with the DOMBuilder and XSLTransformer Beans As explained in "DOMBuilder" on page 8-2 and "XSLTransformer" on page 8-2, you can use XDK beans to perform asynchronous XML processing. The AsyncTransformSample.java program illustrates how to use both the DOMBuilder and XSLTransformer beans. The program implements the following methods: - runDOMBuilders() - runXSLTransformer() - saveResult() - makeXSLDocument() - createURL() - init() - exitWithError() - asyncTransform() The basic architecture of the program is as follows: The program declares and initializes the fields used by the class. Note that the input XSLT stylesheet is hard-coded in the program as doc.xs1. The class defines the following fields: ``` basedir = new String ("."); String OutputStream errors = System.err; Vector xmlfiles = new Vector(); numXMLDocs = 1; int. String xslFile = new String ("doc.xsl"); URL xslURL; XMLDocument xsldoc ``` 2. The main() method invokes the init() method to perform the initial setup. This method lists the files in the current directory, and if it finds files that end in the extension .xml, it adds them to a Vector object. The implementation for the init() method is as follows: ``` boolean init () throws Exception File directory = new File (basedir); String[] dirfiles = directory.list(); for (int j = 0; j < dirfiles.length; <math>j++) String dirfile = dirfiles[j]; if (!dirfile.endsWith(".xml")) continue; xmlfiles.addElement(dirfile); } if (xmlfiles.isEmpty()) { System.out.println("No files in directory were selected for processing"); return false; } numXMLDocs = xmlfiles.size(); return true; ``` } **3.** The main() method instantiates AsyncTransformSample as follows: ``` AsyncTransformSample inst = new AsyncTransformSample(); ``` - **4.** The main() method invokes the asyncTransform() method. The asyncTransform() method performs the following main tasks: - **a.** Invokes makeXSLDocument() to parse the input XSLT stylesheet. - Calls runDOMBuilders () to initiate parsing of the instance documents, that is, the documents to be transformed, and then transforms them. After initiating the XML processing, the program resumes control and waits while the processing occurs in the background. When the last request completes, the method exits. The following code shows the implementation of the asyncTransform() method: ``` void asyncTransform () throws Exception System.err.println (numXMLDocs + " XML documents will be transformed" + " using XSLT stylesheet specified in " + xslFile + " with " + numXMLDocs + " threads"); makeXSLDocument (); runDOMBuilders (); // wait for the last request to complete while (rm.activeFound()) Thread.sleep(100); } ``` The following sections explain the makeXSLDocument() and runDOMBuilders() methods. #### Parsing the Input XSLT Stylesheet The makeXSLDocument () method illustrates a simple DOM parse of the input stylesheet. It does not use asynchronous parsing. The technique is the same described in "Performing Basic DOM Parsing" on page 3-15. The method follows these steps: 1. Create a new DOMParser() object. The following code fragment from DOMSample.java illustrates this technique: ``` DOMParser parser = new DOMParser(); ``` 2. Configure the parser. The following code
fragment specifies that whitespace should be preserved: ``` parser.setPreserveWhitespace(true); ``` 3. Create a URL object from the input stylesheet. The following code fragment invokes the createURL() helper method to accomplish this task: ``` xsluRL = createURL (xslFile); ``` **4.** Parse the input XSLT stylesheet. The following statement illustrates this technique: ``` parser.parse (xslURL); ``` **5.** Obtain a handle to the root of the in-memory DOM tree. You can use the XMLDocument object to access every part of the parsed XML document. The following statement illustrates this technique: ``` xsldoc = parser.getDocument(); ``` ### Processing the XML Documents Asynchronously The runDOMBuilders () method illustrates how you can use the DOMBuilder and XSLTransformer beans to perform asynchronous processing. The parsing and transforming of the XML occurs in the background. The method follows these steps: Create a resource manager to manage the input XML documents. The program creates a for loop and obtains the The following code fragment illustrates this technique: ``` rm = new ResourceManager (numXMLDocs); for (int i = 0; i < numXMLDocs; i++) rm.getResource(); ``` 2. Instantiate the DOM builder bean for each input XML document. For example: ``` DOMBuilder builder = new DOMBuilder(i); ``` **3.** Create a URL object from the XML file name. For example: ``` DOMBuilder builder = new DOMBuilder(i); URL xmlURL = createURL(basedir + "/" + (String)xmlfiles.elementAt(i)); if (xmlURL == null) exitWithError("File " + (String)xmlfiles.elementAt(i) + " not found"); ``` **4.** Configure the DOM builder. The following code fragment specifies the preservation of whitespace and sets the base URL for the document: ``` builder.setPreserveWhitespace(true); builder.setBaseURL (createURL(basedir + "/")); ``` **5.** Add the listener for the DOM builder. The program adds the listener by invoking addDOMBuilderListener(). The class instantiated to create the listener must implement the DOMBuilderListener interface. The program provides a do-nothing implementation for domBuilderStarted() and domBuilderError(), but must provide a substantive implementation for domBuilderOver(), which is the method called when the parse of the XML document completes. The method invokes runXSLTransformer(), which is the method that transforms the XML. Refer to "Transforming the XML with the XSLTransformer Bean" on page 8-22 for an explanation of this method. The following code fragment illustrates how to add the listener: ``` builder.addDOMBuilderListener new DOMBuilderListener() public void domBuilderStarted(DOMBuilderEvent p0) {} ``` ``` public void domBuilderError(DOMBuilderEvent p0) {} public synchronized void domBuilderOver(DOMBuilderEvent p0) DOMBuilder bld = (DOMBuilder)p0.getSource(); runXSLTransformer (bld.getDocument(), bld.getId()); } } ); ``` Add the error listener for the DOM builder. The program adds the listener by invoking addDOMBuilderErrorListener(). The class instantiated to create the listener must implement the DOMBuilderErrorListener interface. The following code fragment show the implementation: ``` builder.addDOMBuilderErrorListener new DOMBuilderErrorListener() public void domBuilderErrorCalled(DOMBuilderErrorEvent p0) int id = ((DOMBuilder)p0.getSource()).getId(); exitWithError("Error occurred while parsing " + xmlfiles.elementAt(id) + ": " + p0.getException().getMessage()); } } ); ``` **7.** Parse the document. The following statement illustrates this technique: ``` builder.parse (xmlURL); System.err.println("Parsing file " + xmlfiles.elementAt(i)); ``` Transforming the XML with the XSLTransformer Bean When the DOM parse completes, the DOM listener receives notification. The domBuilderOver() method implements the behavior in response to this event. The program passes the DOM to the runXSLTransformer() method, which initiates the XSL transformation. The method follows these steps: Instantiate the XSLTransformer bean. This object performs the XSLT processing. The following statement illustrates this technique: ``` XSLTransformer processor = new XSLTransformer (id); ``` **2.** Create a new stylesheet object. For example: ``` XSLStylesheet xsl = new XSLStylesheet (xsldoc, xslURL); ``` **3.** Configure the XSLT processor. For example, the following statement sets the processor to show warnings and configures the error output stream: ``` processor.showWarnings (true); processor.setErrorStream (errors); ``` **4.** Add the listener for the XSLT processor. The program adds the listener by invoking addXSLTransformerListener(). The class instantiated to create the listener must implement the XSLTransformerListener interface. The program provides a do-nothing implementation for xslTransformerStarted() and xslTransformerError(), but must provide a substantive implementation for xslTransformerOver(), which is the method called when the parse of the XML document completes. The method invokes saveResult(), which prints the transformation result to a file. The following code fragment illustrates how to add the listener: ``` processor.addXSLTransformerListener new XSLTransformerListener() public void xslTransformerStarted (XSLTransformerEvent p0) {} public void xslTransformerError(XSLTransformerEvent p0) {} public void xslTransformerOver (XSLTransformerEvent p0) XSLTransformer trans = (XSLTransformer)p0.getSource(); saveResult (trans.getResult(), trans.getId()); } } ); ``` Add the error listener for the XSLT processor. The program adds the listener by invoking addXSLTransformerErrorListener(). The class instantiated to create the listener must implement the XSLTransformerErrorListener interface. The following code fragment show the implementation: ``` processor.addXSLTransformerErrorListener new XSLTransformerErrorListener() public void xslTransformerErrorCalled(XSLTransformerErrorEvent p0) int i = ((XSLTransformer)p0.getSource()).getId(); exitWithError("Error occurred while processing " + xmlfiles.elementAt(i) + ": " + p0.getException().getMessage()); } } ); ``` Transform the XML document with the XSLT stylesheet. The following statement illustrates this technique: ``` processor.processXSL (xsl, xml); ``` ## Comparing XML Documents with the XMLDiff Bean As explained in "XMLDiff" on page 8-4, you can use XDK beans to compare the structure and significant content of XML documents. The XMLDiffSample.java program illustrates how to use the XMLDiff bean. The program implements the following methods: - showDiffs() - doXSLTransform() createURL() The basic architecture of the program is as follows: The program declares and initializes the fields used by the class. Note that one field is of type XMLDiffFrame, which is the class implemented in the XMLDiffFrame.java demo. The class defines the following fields: ``` protected XMLDocument doc1; /* DOM tree for first file */ protected static XMLDiffFrame diffFrame; /* GUI frame */ protected static XMLDiff xmlDiff; /* XML diff object */ protected static XMLDocument xslDoc; /* parsed xsl file */ protected static String outFile = new String("XMLDiffSample.xsl"); /* output ``` **2.** The main() method creates an XMLDiffSample object as follows: ``` dfxApp = new XMLDiffSample(); ``` 3. The main() method adds and initializes a JFrame to display the output of the comparison. The following code illustrates this technique: ``` diffFrame = new XMLDiffFrame(dfxApp); diffFrame.addTransformMenu(); ``` 4. The main() method instantiates the XMLDiff bean. The following code illustrates this technique: ``` xmlDiff = new XMLDiff(); ``` - **5.** The main() method invokes the showDiffs() method. This method performs the following tasks: - **a.** Invokes XMLDiff.diff() to compare the input XML documents. - **b.** Generates and displays an XSLT stylsheet that can transform one input document into the other document. The following code fragment shows the showDiffs() method call: ``` if (args.length == 3) outFile = args[2]; if(args.length >= 2) dfxApp.showDiffs(new File(args[0]), new File(args[1])); diffFrame.setVisible(true); ``` The following section explains the showDiffs() method. #### Comparing the XML Files and Generating a Stylesheet The showDiffs() method illustrates the use of the XMLDiff bean. The method follows these steps: 1. Set the files for the XMLDiff processor. The following statement illustrates this technique: ``` xmlDiff.setFiles(file1, file2); ``` **2.** Compare the files. The diff() method returns a boolean value that indicates whether the input documents have identical structure and content. If they are equivalent, then the method prints a message to the JFrame implemented by the XMLDiffFrame class. The following code fragment illustrates this technique: ``` if(!xmlDiff.diff()) JOptionPane.showMessageDialog diffFrame, "Files are equivalent in XML representation", "XMLDiffSample Message", JOptionPane.PLAIN_MESSAGE ); ``` Generate a DOM for the XSLT stylesheet that shows the differences between the two documents. The following code fragment illustrates this technique: ``` xslDoc = xmlDiff.generateXSLDoc(); ``` - 4. Display the documents in the JFrame implemented by XMLDiffFrame. Note that XMLDiffFrame instantiates the XMLSourceView bean, which is deprecated. The method follows these steps: - Create the source pane for the input documents. Pass the DOM handles of the two documents to the diffFrame object to make the source pane: ``` diffFrame.makeSrcPane(xmlDiff.getDocument1(), xmlDiff.getDocument2()); ``` **b.** Create the pane that shows the differences between the documents. Pass references to the text panes to diffFrame as follows: ``` diffFrame.makeDiffSrcPane(new XMLDiffSrcView(xmlDiff.getDiffPane1()), new XMLDiffSrcView(xmlDiff.getDiffPane2())); ``` **c.** Create the pane for the XSLT stylesheet. Pass the DOM of the stylesheet as follows: ``` diffFrame.makeXslPane(xslDoc, "Diff XSL Script"); diffFrame.makeXslTabbedPane(); ``` # **Using the XML SQL Utility (XSU)** This chapter contains these topics: -
Introduction to the XML SQL Utility (XSU) - Using the XML SQL Utility: Overview - Programming with the XSU Java API - Programming with the XSU PL/SQL API - Tips and Techniques for Programming with XSU # Introduction to the XML SQL Utility (XSU) XML SQL Utility (XSU) is an XDK component that enables you to transfer XML data through Oracle SQL statements. You can use XSU to perform the following tasks: - Transform data in object-relational database tables or views into XML. XSU can query the database and return the result set as an XML document. - Extract data from an XML document and use canonical mapping to insert the data into a table or a view or update or delete values of the appropriate columns or attributes. This section contains the following topics: - Prerequisites - **XSU Features** - **XSU** Restrictions # **Prerequisites** This chapter assumes that you are familiar with the following technologies: - Oracle Database SQL. XSU transfers XML to and from a database through SELECT statements and DML. - PL/SQL. The XDK supplies a PL/SQL API for XSU that mirrors the Java API. - Java Database Connectivity (JDBC). Java applications that use XSU to transfer XML to and from a database require a JDBC connection. #### XSU Features XSU has the following key features: Dynamically generates DTDs or XML schemas. - Generates XML documents in their string or DOM representations. - Performs simple transformations during generation such as modifying default tag names for each <ROW> element. You can also register an XSL transformation that XSU applies to the generated XML documents as needed. - Generates XML as a stream of SAX2 callbacks. - Supports XML attributes during generation, which enables you to specify that a particular column or group of columns maps to an XML attribute instead of an XML element. - Allows SQL to XML tag escaping. Sometimes column names are not valid XML tag names. To avoid this problem you can either alias all the column names or turn on tag escaping. - Supports XMLType columns in objects or tables. - Inserts XML into relational database tables or views. When given an XML document, XSU can also update or delete records from a database object. #### **XSU Restrictions** Note the following restrictions when using XSU: - XSU can only store data in a single table. You can store XML across tables, however, by using the Oracle XSLT processor to transform a document into multiple documents and inserting them separately. You can also define views over multiple tables and perform insertions into the views. If a view is non-updatable (because of complex joins), then you can use INSTEAD OF triggers over the views to perform the inserts. - You cannot use XSU to load XML data stored in attributes into a database schema, but you can use an XSLT transformation to change the attributes into elements. - By default XSU is case sensitive. You can either use the correct case or specify that case should be ignored. - XSU cannot generate a relational database schema from an input DTD. - Inserting into XMLType tables using XSU is not supported. XMLType columns are supported. # Using the XML SQL Utility: Overview This chapter contains the following topics: - Using XSU: Basic Process - Installing XSU - Running the XSU Demo Programs - Using the XSU Command-Line Utility # **Using XSU: Basic Process** XSU is accessible through the following interfaces: The OracleXMLQuery and OracleXMLSave Java classes in the oracle.xml.sql.query package. Use the OracleXMLQuery class to generate XML from relational data and OracleXMLSave class to perform DML. The PL/SQL packages DBMS_XMLQuery and DBMS_XMLSave, which mirror the Java classes. You can write the following types of XSU applications: - Java programs that run inside the database and access the internal XSU Java API - Java programs that run on the client and access the client-side XSU Java API - PL/SQL programs that access XSU through PL/SQL packages ### Generating XML with the XSU Java API: Basic Process The OracleXMLQuery class makes up the XML generation part of the XSU Java API. Figure 9–1 illustrates the basic process for generating XML with XSU. Figure 9-1 Generating XML with XSU The basic steps in Figure 9–1 are as follows: Create a JDBC connection to the database. Normally, you establish a connection with the DriverManager class, which manages a set of JDBC drivers. After the JDBC drivers are loaded, call getConnection(). When it finds the right driver, this method returns a Connection object that represents a database session. All SQL statements are executed within the context of this session. You have the following options: Create the connection with the JDBC OCI driver. The following code fragment illustrates this technique: ``` // import the Oracle driver class import oracle.jdbc.*; // load the Oracle JDBC driver DriverManager.registerDriver(new oracle.jdbc.OracleDriver()); // create the connection Connection conn = DriverManager.getConnection("jdbc:oracle:oci:@","hr","hr"); ``` The preceding example uses the default connection for the JDBC OCI driver. Create the connection with the IDBC thin driver. The thin driver is written in pure Java and can be called from any Java program. The following code fragment illustrates this technique: ``` Connection conn = DriverManager.getConnection("jdbc:oracle:thin:@dlsun489:1521:ORCL", "hr", "hr"); ``` The thin driver requires the host name (dlsun489), port number (1521), and the Oracle SID (ORCL). The database must have an active TCP/IP listener. Use default connection used by the server-side internal JDBC driver. This driver runs within a default session and default transaction context. You are already connected to the database; your SQL operations are part of the default transaction. Thus, you do not need to register the driver. Create the Connection object as follows: ``` Connection conn = new oracle.jdbc.OracleDriver().defaultConnection (); ``` **Note:** OracleXMLDataSetExtJdbc is used only for Oracle JDBC, whereas OracleXMLDataSetGenJdbc is used for non-Oracle JDBC. These classes are in the oracle.xml.sql.dataset package. **2.** Create an XML query object and assign it a SQL query. You create an OracleXMLQuery Class instance by passing a SQL query to the constructor, as shown in the following example: ``` OracleXMLQuery qry = new OracleXMLQuery (conn, "SELECT * from EMPLOYEES"); ``` 3. Configure the XML query object by invoking OracleXMLQuery methods. The following example specifies that only 20 rows should be included in the result set: ``` xmlQry.setMaxRows(20); ``` 4. Return a DOM object or string by invoking OracleXMLQuery methods. For example, obtain a DOM object as follows: ``` XMLDocument domDoc = (XMLDocument)qry.getXMLDOM(); ``` Obtain a string object as follows: ``` String xmlString = qry.getXMLString(); ``` **5.** Perform additional processing on the string or DOM as needed. #### See Also: - Oracle Database Java Developer's Guide to learn about Oracle - Oracle Database XML Java API Reference to learn about OracleXMLQuery methods ### Performing DML with the XSU Java API: Basic Process Use the OracleXMLSave class to insert, update, and delete XML in the database. Figure 9–2 illustrates the basic process. Storing XML in the Database Using the XML SQL Utility **REGISTER** the table User / Browser Client / **Application** set the options insert XMI into close table Figure 9–2 Storing XML in the Database Using XSU The basic steps in Figure 9–2 are as follows: - Create a JDBC connection to the database. This step is identical to the first step described in "Generating XML with the XSU Java API: Basic Process" on page 9-3. - Create an XML save object and assign it a table on which to perform DML. Pass a table or view name to the constructor, as shown in the following example: ``` OracleXMLSave sav = new OracleXMLSave(conn, "employees"); ``` 3. Specify the primary key columns. For example, the following code specifies that employee_id is the key column: ``` String [] keyColNames = new String[1]; keyColNames[0] = "EMPLOYEE ID"; sav.setKeyColumnList(keyColNames); ``` Configure the XML save object by invoking OracleXMLSave methods. The following example specifies an update of the salary and job_id columns: ``` String[] updateColNames = new String[2]; updateColNames[0] = "SALARY"; updateColNames[1] = "JOB_ID"; sav.setUpdateColumnList(updateColNames); // set the columns to update ``` Invoke the insertXML(), updateXML(), or deleteXML() methods on the OracleXMLSave object. The following example illustrates an update: ``` // Assume that the user passes in this XML document as the first argument sav.updateXML(sav.getURL(argv[0])); ``` When performing the DML, XSU performs the following tasks: - Parses the input XML document. - Matches element names to column names in the target table or view. - **c.** Converts the elements to SQL types and binds them to the appropriate - **6.** Close the OracleXMLSave object and deallocate all contexts associated with it, as shown in the following example: ``` sav.close(); ``` #### See Also: - Oracle Database Java Developer's Guide to learn about JDBC - Oracle Database XML Java API Reference to learn about OracleXMLSave #### Generating XML with the XSU PL/SQL API: Basic Process The XSU PL/SQL API reflects the Java API in the generation and storage of XML documents from and to a database. DBMS_XMLQuery is the PL/SQL package that reflects the methods in the OracleXMLQuery Java class. This package has a context handle associated with it. Create a context by calling one of the constructor-like functions to get the handle and then use the handle in all subsequent calls. **Note:** For improved performance, consider using the C-based DBMS_XMLGEN, which is written in C and built into the database, rather than DBMS XMLQUERY. XSU supports the XMLType datatype. Using XSU with XMLType is useful if, for example, you have XMLType columns in objects or tables. Generating XML results in a CLOB that contains the XML
document. To use DBMS_XMLQuery and the XSU generation engine, follow these basic steps: 1. Declare a variable for the XML query context and a variable for the generated XML. For example: ``` v_queryCtx DBMS_XMLQuery.ctxType; v result CLOB; ``` 2. Obtain a context handle by calling the DBMS_XMLQuery.newContext function and supplying it the query, either as a CLOB or a VARCHAR2. The following example registers a query to select the rows from the employees table with the WHERE clause containing the bind variables : EMPLOYEE_ID and :FIRST_NAME: ``` v_queryCtx = DBMS_XMLQuery.newContext('SELECT * FROM employees WHERE employee_id=:EMPLOYEE_ID AND first_name=:FIRST_NAME'); ``` **3.** Bind values to the query. The binds work by binding a name to the position. clearBindValues clears all the bind variables, whereas setBindValue sets a single bind variable with a string value. For example, bind the employee_id and first_name values as shown: ``` DBMS_XMLQuery.setBindValue(v_queryCtx,'EMPLOYEE_ID',20); DBMS_XMLQuery.setBindValue(v_queryCtx,'FIRST_NAME','John'); ``` 4. Configure the query context. Set optional arguments such as the ROW tag name, the ROWSET tag name, or the number of rows to fetch, and so on. The following example specifies changes the default ROWSET element name to EMPSET: ``` DBMS_XMLQuery.setRowSetTag(v_queryCtx,'EMPSET'); ``` **5.** Fetch the results. You can obtain the XML as a CLOB with the getXML function, which generates XML with or without a DTD or XML schema. The following example applies bind values to the statement and gets the result corresponding to the predicate employee_id = 20 and first_name = 'John': ``` v_result := DBMS_XMLQuery.getXML(v_queryCtx); ``` **6.** Process the results of the XML generation. For example, suppose that your program declared the following variables: ``` v_xmlstr VARCHAR2(32767); v_line VARCHAR2(2000); ``` You can print the CLOB stored in v_result as follows: ``` v_xmlstr := DBMS_LOB.SUBSTR(v_result,32767); LOOP EXIT WHEN v_xmlstr IS NULL; v_line := substr(v_xmlstr,1,INSTR(v_xmlstr,CHR(10))-1); DBMS_OUTPUT.PUT_LINE('| ' || v_line); v_xmlstr := SUBSTR(v_xmlstr,INSTR(v_xmlstr,CHR(10))+1); END LOOP; ``` **7.** Close the context. For example: ``` DBMS_XMLQuery.closeContext(v_queryCtx); ``` ### Performing DML with the PL/SQL API: Basic Process DBMS_XMLSave is the PL/SQL package that reflects the methods in the OracleXMLSave Java class. This package has a context handle associated with it. Create a context by calling one of the constructor-like functions to get the handle and then use the handle in all subsequent calls. To use DBMS_XMLSave, follow these basic steps: 1. Declare a variable for the XML save context and a variable for the number of rows touched by the DML. For example: ``` v_savCtx DBMS_XMLSave.ctxType; v_rows NUMBER; ``` 2. Create a context handle by calling the DBMS XMLSave.newContext function and supply it the table name to use for the DML operations. ``` v_savCtx := DBMS_XMLSave.newContext('hr.employees'); ``` **3.** Set options based on the type of DML that you want to perform. For inserts you can set the list of columns to insert into the setUpdateColumn function. The default is to insert values into all columns. The following example sets five columns in the employees table: ``` DBMS_XMLSave.setUpdateColumn(savCtx,'EMPLOYEE_ID'); DBMS_XMLSave.setUpdateColumn(savCtx,'LAST_NAME'); DBMS_XMLSave.setUpdateColumn(savCtx,'EMAIL'); DBMS_XMLSave.setUpdatecolumn(savCtx, 'JOB_ID'); DBMS_XMLSave.setUpdateColumn(savCtx,'HIRE_DATE'); ``` For updates you must supply the list of key columns. Optionally, you can then supply the list of columns for update. In this case, the tags in the XML document matching the key column names will be used in the WHERE clause of the UPDATE statement and the tags matching the update column list will be used in the SET clause of the UPDATE statement. For example: ``` DBMS_XMLSave.setKeyColumn(savCtx,'employee_id'); -- set key column -- set list of columns to update. DBMS_XMLSave.setUpdateColumn(savCtx, 'salary'); DBMS_XMLSave.setUpdateColumn(savCtx,'job_id'); ``` For deletes the default is to create a WHERE clause to match all the tag values present in each <ROW> element of the document supplied. To override this behavior, set the list of key columns. In this case only those tag values whose tag names match these columns are used to identify the rows to delete (in effect used in the WHERE clause of the DELETE statement). For example: ``` DBMS_XMLSave.setKeyColumn(savCtx,'EMPLOYEE_ID'); ``` **4.** Supply a context and XML document to the insertXML, updateXML, or deleteXML functions. For example: ``` v_rows := DBMS_XMLSave.deleteXML(savCtx,xmlDoc); ``` - **5.** Repeat the DML any number of times if needed. - **6.** Close the context. For example: ``` DBMS_XMLSave.closeContext(savCtx); ``` For a model use the Java examples described in "Programming with the XSU Java API" on page 9-17. ## Installing XSU XSU is included in the Oracle Database software CD along with the other XDK utilities. "Java XDK Component Dependencies" on page 2-2 describes the XSU components and dependencies. By default, the Oracle Universal Installer installs XSU on disk and loads it into the database. No user intervention is required. If you did not load XSU in the database when installing Oracle, you can install XSU manually as follows: - Make sure that Oracle XML DB is installed. - Load the xsu12.jar file into the database. This JAR file, which has a dependency on xdb.jar for XMLType access, is described in Table 2–1 on page 2-3. - Run the \$ORACLE_HOME/rdbms/admin/dbmsxsu.sql script. This SQL script builds the XSU PL/SQL API. As explained in "Using XSU: Basic Process" on page 9-2, you do not have to load XSU into the database in order to use it. XSU can reside in any tier that supports Java. The following sections describe your installation options: - Installing XSU in the Database - Installing XSU in an Application Server - Installing XSU in a Web Server #### Installing XSU in the Database Figure 9–3 shows the typical architecture for applications that use the XSU libraries installed in the database. XML generated from XSU running in the database can be placed in advanced queues in the database to be queued to other systems or clients. You deliver the XML internally through stored procedures in the database or externally through web or application servers. In Figure 9–3 all lines are bidirectional. Because XSU can generate as well as save data, resources can deliver XML to XSU running inside the database, which can then insert it in the appropriate database tables. Middle Tier Web Application Oracle Server Server Advanced Queuing (AQ) Application XML' XML* XML* Logic Internet SQL XML SQL Utility Tables and -(Java / PL/SQL Views XML* XML* Other Database, XML, HTML, XHTML, VML, . . . Messaging Systems, . . . Figure 9-3 Running XSU in the Database #### Installing XSU in an Application Server Your application architecture may need to use an application server in the middle tier. The application tier can be an Oracle database, Oracle application server, or a third-party application server that supports Java programs. You can generate XML in the middle tier from SQL queries or ResultSets for various reasons, for example, to integrate different JDBC data sources in the middle tier. In this case, you can install the XSU in your middle tier, thereby enabling your Java programs to make use of XSU through its Java API. Figure 9–4 shows a typical architecture for running XSU in a middle tier. In the middle tier, data from JDBC sources is converted by XSU into XML and then sent to Web servers or other systems. Again, the process is bidirectional, which means that the data can be put back into the JDBC sources (database tables or views) by means of XSU. If an Oracle database itself is used as the application server, then you can use the PL/SQL front-end instead of Java. Figure 9–4 Running XSU in the MIddle Tier ### Installing XSU in a Web Server Figure 9–5 shows that XSU can live in the Web server as long as the Web server supports Java servlets. In this way you can write Java servlets that use XSU. XSQL Servlet is a standard servlet provided by Oracle. It is built on top of XSU and provides a template-like interface to XSU functionality. To perform XML processing in the Web server and avoid intricate servlet programming, you can use the XSQL Servlet. Figure 9–5 Running XSU in a Web Server #### See Also: - Oracle XML DB Developer's Guide, especially the chapter on generating XML, for examples on using XSU with XMLType - Oracle Database XML Java API Reference to learn about the classes OracleXMLQuery and OracleXMLSave - Oracle Database PL/SQL Packages and Types Reference to learn about the packages DBMS_XMLQuery and DBMS_XMLSave - Chapter 11, "Using the XSQL Pages Publishing Framework" to learn about XSQL Servlet # **Running the XSU Demo Programs** Demo programs for XSU are included in \$ORACLE_HOME/xdk/demo/java/xsu. Table 9–1 describes the XML files and programs that you can use to test XSU. Table 9-1 XSU Sample Files | File | Description | |-------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | bindSQLVariables.sql | An PL/SQL script that binds values for EMPLOYEE_ID and FIRST_NAME to columns in the employees table. Refer to "Binding Values in XSU" on page 9-31. | | changeElementName.sql | A PL/SQL program that obtains the first 20 rows of the employees table as an XML document. Refer to "Specifying Element Names with DBMS_XMLQuery" on page 9-30. | | createObjRelSchema.sql | A SQL script that sets up an object-relational schema and populates it. Refer to "XML Mapping Against an Object-Relational Schema" on page 9-38. | | createObjRelSchema2.sql | A SQL script that sets up an object-relational schema
and populates it. Refer to "Altering the Database Schema or SQL Query" on page 9-40. | | createRelSchema.sql | A SQL script that creates a relational table and then creates a customer view that contains a customer object on top of it. Refer to "Altering the Database Schema or SQL Query" on page 9-40. | | customer.xml | An XML document that describes a customer. Refer to "Altering the Database Schema or SQL Query" on page 9-40. | | deleteEmployeeByKey.sql | A PL/SQL program that deletes an employee by primary key. Refer to "Deleting by Key with DBMS_XMLSave: Example" on page 9-36. | | deleteEmployeeByRow.sql | A PL/SQL program that deletes an employee by row. Refer to "Deleting by Row with DBMS_XMLSave: Example" on page 9-35. | | domTest.java | A program that generates a DOM tree and then traverses it in document order, printing the nodes one by one. Refer to "Generating a DOM Tree with OracleXMLQuery" on page 9-18. | | index.txt | A README that describes the programs in the demo directory. | | insProc.sql | A PL/SQL program an XML document into a table. Refer to "Inserting Values into All Columns with DBMS_XMLSave" on page 9-32. | | insertClob.sql | A SQL script that creates a table called xmldocument and stores an XML document in the table as a CLOB. Refer to "Inserting Values into All Columns with DBMS_XMLSave" on page 9-32. | | insertClob2.sql | A SQL script that inserts an XML document into the xmldocument table. Refer to "Inserting into a Subset of Columns with DBMS_XMLSave" on page 9-33. | | insertClob3.sql | A SQL script that inserts an XML document into the xmldocument table. Refer to "Updating with Key Columns with DBMS_XMLSave" on page 9-34. | | insertClob4.sql | A SQL script that inserts an XML document into the xmldocument table. Refer to "Specifying a List of Columns with DBMS_XMLSave: Example" on page 9-35. | | insertEmployee.sql | A PL/SQL script that calls the insProc stored procedure and inserts an employee into the employees table. Refer to "Inserting XML with DBMS_XMLSave" on page 9-31. | | insertEmployee2.sql | A PL/SQL script that invokes the testInsert procedure to insert the XML data for an employee into the hr.employees table. Refer to "Inserting into a Subset of Columns with DBMS_XMLSave" on page 9-33. | Table 9–1 (Cont.) XSU Sample Files | File | Description | | |----------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | mapColumnToAtt.sql | A SQL script that queries the employees table, rendering employee_id as an XML attribute. Refer to "Altering the Database Schema or SQL Query" on page 9-40. | | | new_emp.xml | An XML document that describes a new employee. Refer to "Running the testInsert Program" on page 9-23. | | | new_emp2.xml | An XML document that describes a new employee. Refer to "Running the testInsertSubset Program" on page 9-24. | | | noRowsTest.java | A program that throws an exception when there are no more rows. Refer to "Raising a No Rows Exception" on page 9-29. | | | pageTest.java | A program that uses the JDBC ResultSet to generate XML one page at a time. Refer to "Generating Scrollable Result Sets" on page 9-21. | | | paginateResults.java | A program that generates an XML page that paginates results. Refer to "Paginating Results with OracleXMLQuery: Example" on page 9-20. | | | paginateResults.sql | A PL/SQL script that paginates results. It skips the first 3 rows of the employees table and then prints the rest of the rows 10 at a time by setting skipRows to 3 for the first batch of 10 rows and then to 0 for the rest of the batches. Refer to "Paginating Results with DBMS_XMLQuery" on page 9-31. | | | printClobOut.sql | A PL/SQL script that prints a CLOB to the output buffer. Refer to "Generating XML from Simple Queries with DBMS_XMLQuery" on page 9-30. | | | raiseException.sql | A PL/SQL script that invokes the DBMS_XMLQuery.getExceptionContent procedure. Refer to "Handling Exceptions in the XSU PL/SQL API" on page 9-36. | | | refCurTest.java | A program that generates XML from the results of the SQL query defined in the testRefCur function. Refer to "Generating XML from Cursor Objects" on page 9-22. | | | samp1.java | A program that queries the scott.emp table, then generates an XML document from the query results. | | | samp10.java | A program that inserts sampdoc.xml into the xmltest_tab1 table. | | | samp2.java | A program that queries the scott.emp table, then generates an XML document from the query results. This program demonstrates how you can customize the generated XML document. | | | sampdoc.xml | A sample XML data document that samp10.java inserts into the database. | | | samps.sql | A SQL script that creates the xmltest_tab1 table used by samp10.java. | | | simpleQuery.sql | A PL/SQL script that selects 20 rows from the hr.employees table and obtains an XML document as a CLOB. Refer to "Generating XML from Simple Queries with DBMS_XMLQuery" on page 9-30. | | | testDML.sql | A PL/SQL script that uses the same context and settings to perform DML depending on user input. Refer to "Reusing the Context Handle with DBMS_XMLSave" on page 9-36. | | | testDeleteKey.java | A program that limits the number of elements used to identify a row, which improves performance by caching the DELETE statement and batching transactions. Refer to "Deleting by Key with OracleXMLSave" on page 9-28. | | | testDeleteKey.sql | A PL/SQL script that deletes a row from the employees table for every <row> element in an input XML document. Refer to "Deleting by Key with DBMS_XMLSave: Example" on page 9-36.</row> | | | testDeleteRow.java | A program that accepts an XML document filename as input and deletes the rows corresponding to the elements in the document. Refer to "Deleting by Row with OracleXMLSave" on page 9-27. | | | testDeleteRow.sql | A SQL script that deletes a row from the employees table for every <row> element in an input XML document. Refer to "Deleting by Row with DBMS_XMLSave: Example" on page 9-35.</row> | | | testException.java | A sample program shown that throws a runtime exception and then obtains the parent exception by invoking Exception.getParentException(). Refer to "Obtaining the Parent Exception" on page 9-29. | | | testInsert.java | A Java program that inserts XML values into all columns of the hr.employees table. Refer to "Inserting XML into All Columns with OracleXMLSave" on page 9-22. | | | testInsert.sql | A PL/SQL script that inserts XML data into a subset of columns. Refer to "Inserting into a Subset of Columns with DBMS_XMLSave" on page 9-33. | | Table 9-1 (Cont.) XSU Sample Files | File | Description | | |-----------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | testInsertSubset.java | A program shown that inserts XML data into a subset of columns. Refer to "Inserting XML into a Subset of Columns with OracleXMLSave" on page 9-23. | | | testRef.sql | A PL/SQL script that creates a function that defines a REF cursor and returns it. Every time the testRefCur function is called, it opens a cursor object for the SELECT query and returns that cursor instance. Refer to "Generating XML from Cursor Objects" on page 9-22. | | | testUpdate.java | A sample program that updates the hr.employees table by invoking the OracleXMLSave.setKeyColumnList() method. Refer to "Updating Rows with OracleXMLSave" on page 9-24. | | | testUpdateKey.sql | A PL/SQL that creates a PL/SQL procedure called testUpdateKey that uses the employee_id column of the employees table as a primary key. Refer to "Updating with Key Columns with DBMS_XMLSave" on page 9-34. | | | testUpdateList.java | Suppose only want to update the salary and job title for each employee and ignore the other information. If you know that all the elements to be updated are the same for all ROW elements in the XML document, then you can use the <code>OracleXMLSave.setUpdateColumnNames()</code> method to specify the columns. Refer to "Updating a Column List with OracleXMLSave" on page 9-25. | | | testUpdateSubset.sql | A SQL script that creates the procedure testUpdateSubset. The procedure specifies the employee_id column as the key and specifies that salary and job_id should be updated. Refer to "Specifying a List of Columns with DBMS_XMLSave: Example" on page 9-35. | | | testXMLSQL.java | A sample program that uses XSU to generate XML as a String object. This program queries the hr.employees table and prints the result set to standard output. Refer to "Generating a String with OracleXMLQuery" on page 9-17. | | | upd_emp.xml | An XML document that contains updated salary and other information for a series of employees. Refer to "Running the testUpdate Program" on page 9-25. | | | upd_emp2.xml | An XML document that contains updated salary and other information for a series of employees. Refer to "Running the testUpdate Program" on page 9-25. | | | updateEmployee.sql | An XML document that contains new data for two employees. Refer to "Running the testUpdateList Program" on page 9-26. | | | updateEmployee2.sql | A PL/SQL script that passes an XML document to the testUpdateSubset procedure and generates two UPDATE statements. Refer to "Specifying a List of Columns with DBMS_XMLSave: Example" on page 9-35. | | The basic steps for running the demos is as follows: - Change into the \$ORACLE_HOME/xdk/demo/java/xsu directory (UNIX) or %ORACLE_HOME%\xdk\demo\java\xsu directory (Windows). - 2. Make sure
that your environment variables are set as described in "Setting Up the Java XDK Environment" on page 2-5. In particular, make sure that the Java classpath includes xsu12.jar for XSU and classes12.jar (Java 1.2 and 1.3) or ojdbc14.jar (Java 1.4) for JDBC. If you use a multibyte character set other than UTF-8, ISO8859-1, or JA16SJIS, then place orail8n.jar in your classpath so that JDBC can convert the character set of the input file to the database character set. - **3.** Compile the Java programs as shown in the following example: ``` javac samp1.java samp2.java samp10.java ``` 4. Connect to an Oracle database as hr/hr and run the SQL scripts as shown in the following example: ``` CONNECT hr/hr @$ORACLE_HOME/xdk/demo/java/xsu/createRelSchema ``` The following sections describe the XSU demos in detail. ## Using the XSU Command-Line Utility The XDK includes a command-line Java interface for XSU. XSU command-line options are provided through the Java class OracleXML. To use this API ensure that your Java classpath is set as described in "Setting Up the Java XDK Environment" on page 2-5. To print usage information for XSU to standard output, run the following command: java OracleXML To use XSU, invoke it with either the getXML or putXML parameter as follows: java OracleXML getXML options java OracleXML putXML options Table 9–2 describes the getXML options. Table 9–2 getXML Options | getXML Option | Description | |----------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | -user "username/password" | Specifies the username and password to connect to the database. If this is not specified, then the user defaults to <code>scott/tiger</code> . Note that the connect string is also specified. You can specify the username and password as part of the connect string. | | -conn "JDBC_connect_string" | Specifies the JDBC database connect string. By default the connect string is: "jdbc:oracle:oci:@". | | -withDTD | Instructs the XSU to generate the DTD along with the XML document. | | -withSchema | Instructs the XSU to generate the schema along with the XML document. | | -rowsetTag <i>tag_name</i> | Specifies the rowset tag, which is tag that encloses all the XML elements corresponding to the records returned by the query. The default rowset tag is <rowset>. If you specify an empty string ("") for rowset, then XSU omits the rowset element.</rowset> | | -rowTag tag_name | Specifies the row tag that encloses the data corresponding to a database row. The default row tag is <row>. If you specify an empty string ("") for the row tag, then XSU omits the row tag.</row> | | -rowIdAttr<br>row_id_attribute_name | Names the attribute of the ROW element that keeps track of the cardinality of the rows. By default this attribute is num. If you specify an empty string as the rowID attribute, then XSU omits the attribute. | | -rowIdColumn row_Id_column_name | Specifies that the value of one of the scalar columns from the query is to be used as the value of the rowID attribute. | | -collectionIdAttr collect_id_attr_name | Names the attribute of an XML list element that keeps track of the cardinality of the elements of the list. The generated XML lists correspond to either a cursor query, or collection. If you specify an empty string ("") as the rowID attribute, then XSU omits the attribute. | | -useTypeForCollElemTag | Specifies the use type name for the column-element tag. By default XSU uses the column-name_item. | | -useNullAttrId | Specifies the attribute ${\tt NULL}\ \ ({\tt TRUE/FALSE})\ $ to indicate the nullness of an element. | | -styleSheet stylesheet_URI | Specifies the stylesheet in the XML processing instruction. | | -stylesheetType stylesheet_type | Specifies the stylesheet type in the XML processing instruction. | | -setXSLT URI | Specifies the XSLT stylesheet to apply to the XML document. | | -setXSLTRef URI | Sets the XSLT external entity reference. | Table 9–2 (Cont.) getXML Options | getXML Option | Description | |------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | -useLowerCase -useUpperCase | Generates lowercase or uppercase tag names. The default is to match the case of the SQL object names from which the tags are generated. | | -withEscaping | Specifies the treatment of characters that are legal in SQL object names but illegal in XML tags. If such a character is encountered, then it is escaped so that it does not throw an exception. | | -errorTag error tag_name | Specifies the tag to enclose error messages that are formatted as XML. | | -raiseException | Specifies that XSU should throw a Java exception. By default XSU catches any error and produces the XML error. | | -raiseNoRowsException | Raises an exception if no rows are returned. | | -useStrictLegalXMLCharCheck | Performs strict checking on input data. | | -maxRows maximum_rows | Specifies the maximum number of rows to be retrieved and converted to XML. | | -skipRows<br>number_of_rows_to_skip | Specifies the number of rows to be skipped. | | -encoding encoding_name | Specifies the character set encoding of the generated XML. | | -dateFormat date_format | Specifies the date format for the date values in the XML document. | | -fileName SQL_query_fileName SQL_query | Specifies the file name that contains the query or the query itself. | Table 9–3 describes the putXML options. Table 9–3 putXML Options | putXML Options | Description | |-----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | -user "username/password" | Specifies the username and password to connect to the database. If not specified, the user defaults to scott/tiger. The connect string is also specified; you can specify the username and password as part of the connect string. | | -conn "JDBC_connect_string" | Specifies the JDBC database connect string. By default the connect string is: "jdbc:oracle:oci:@". | | -batchSize batching_size | Specifies the batch size that controls the number of rows that are batched together and inserted in a single trip to the database to improve performance. | | -commitBatch commit_size | Specifies the number of inserted records after which a commit is to be executed. If the autocommit is TRUE (the default), then setting commitBatch has no consequence. | | -rowTag tag_name | Specifies the row tag, which is tag used to enclose the data corresponding to a database row. The default row tag is <row>. If you specify an empty string for the row tag, then XSU omits the row tag.</row> | | -dateFormat date_format | Specifies the date format for the date values in the XML document. | | -withEscaping | Turns on reverse mapping if SQL to XML name escaping was used when generating the doc. | | -ignoreCase | Makes the matching of the column names with tag names case insensitive. For example, EmpNo matches with EMPNO if ignoreCase is on. | | -preserveWhitespace | Preserves the whitespace in the inserted XML document. | | -setXSLT URI | Specifies the XSLT to apply to the XML document before inserting. | Table 9–3 (Cont.) putXML Options | putXML Options | Description | |-------------------------------------------------------|----------------------------------------------------------------------------------------------------------------| | -setXSLTRef URI | Sets the XSLT external entity reference. | | -fileName file_name -URL URL -xmlDoc xml_document | Specifies the XML document to insert: a local file, a URL, or an XML document as a string on the command line. | | table_name | Specifies the name of the table to put the values into. | ### Generating XML with the XSU Command-Line Utility To generate XML from the database schema use the getXML parameter. For example, to generate an XML document by querying the employees table in the hr schema, you can use the following syntax: ``` java OracleXML getXML -user "hr/hr" "SELECT * FROM employees" ``` The preceding command performs the following tasks: - 1. Connects to the current default database - **2.** Executes the specified SELECT query - **3.** Converts the SQL result set to XML - **4.** Prints the XML to standard output The getXML parameter supports a wide range of options, which are explained in Table 9–2. ### Generating XMLType Data with the XSU Command-Line Utility You can use XSU to generate XML from tables with XMLType columns. Suppose that you run the demo script setup_xmltype.sql to create and populate the parts table. You can generate XML from this table with XSU as follows: ``` java OracleXML getXML -user "hr/hr" -rowTag "Part" "SELECT * FROM parts" ``` The output of the command is shown below: ``` <?xml version = '1.0'?> <ROWSET> <Part num="1"> <PARTNO>1735</PARTNO> <PARTNAME>Gizmo</PARTNAME> <PARTDESC> <Description> <Title>Description of the Gizmo</Title> <Author>John Smith</Author> <Bodv> The <b>Gizmo</b> is <i>grand</i>. </Body> </Description> </PARTDESC> </Part> </ROWSET> ``` #### Performing DML with the XSU Command-Line Utility To insert an XML document called new_employees.xml into the hr.employees table, use the following syntax: ``` java OracleXML putXML -user "hr/hr" -fileName "new_employees.xml" employees ``` The preceding command performs the following tasks: - Connects to the current database as hr - Reads the XML document named new_emp.xml - Parses the XML document, matching the tags with column names - Inserts the values appropriately into the employees table The getXML
parameter supports a wide range of options, which are explained in Table 9–2. # Programming with the XSU Java API This section contains the following topics: - Generating a String with OracleXMLQuery - Generating a DOM Tree with OracleXMLQuery - Paginating Results with OracleXMLQuery - Generating Scrollable Result Sets - Generating XML from Cursor Objects - Inserting Rows with OracleXMLSave - Updating Rows with OracleXMLSave - Deleting Rows with OracleXMLSave - Handling XSU Java Exceptions # Generating a String with OracleXMLQuery The testXMLSQL.java demo program uses XSU to generate XML as a String object. This program queries the hr.employees table and prints the result set to standard output. The testXMLSQL.java program follows these steps: Register the JDBC driver and create a database connection. The following code fragment uses the OCI JDBC driver and connects with the username and password hr/hr: ``` import oracle.jdbc.*; Connection conn = getConnection("hr", "hr"); private static Connection getConnection(String username, String password) throws SQLException // register the JDBC driver DriverManager.registerDriver(new oracle.jdbc.OracleDriver()); // create the connection using the OCI driver Connection conn = DriverManager.getConnection("jdbc:oracle:oci:@",username,password); return conn; ``` 2. Create an XML query object and initialize it with a SQL query. The following code fragment initializes the object with a SELECT statement on hr.employees: ``` OracleXMLQuery qry = new OracleXMLQuery(conn, "SELECT * FROM employees"); ``` **3.** Obtain the query result set as a String object. The getXMLString() method transforms the object-relational data specified in the constructor into an XML document. The following example illustrates this technique: ``` String str = qry.getXMLString(); ``` **4.** Close the query object to release any resources, as shown in the following code: ``` qry.close(); ``` #### Running the testXMLSQL Program To run the testXMLSQL.java program perform the following steps: - Compile testXMLSQL. java with javac. - Execute java testXMLSQL on the command line. You must have the CLASSPATH pointing to this directory for the Java executable to find the class. Alternatively, use visual Java tools such as Oracle JDeveloper to compile and run this program. When run, this program prints out the XML file to the screen. The following shows sample output with some rows edited out: ``` <?xml version = '1.0'?> <ROWSET> <ROW num="1"> <EMPLOYEE_ID>100</EMPLOYEE_ID> <FIRST_NAME>Steven/FIRST_NAME> <LAST NAME>King</LAST NAME> <EMAIL>SKING</EMAIL> <PHONE_NUMBER>515.123.4567</PHONE_NUMBER> <HIRE_DATE>6/17/1987 0:0:0/HIRE_DATE> <JOB_ID>AD_PRES</JOB_ID> <SALARY>24000</SALARY> <DEPARTMENT ID>90</DEPARTMENT ID> </ROW> <!-- ROW num="2" through num="107" ... --> </ROWSET> ``` # Generating a DOM Tree with OracleXMLQuery To generate a DOM tree from the XML generated by XSU, you can directly request a DOM document from XSU. This technique saves the overhead of creating a string representation of the XML document and then parsing it to generate the DOM tree. XSU calls the Oracle XML parser to construct the DOM tree from the data values. The domTest.java demo program generates a DOM tree and then traverses it in document order, printing the nodes one by one. The first two steps in the domTest.java program are the same as for the testXMLSQL. java program described in "Generating a String with OracleXMLQuery" on page 9-17. The program proceeds as follows: 1. Obtain the DOM by invoking getXMLDOM() method. The following example illustrates this technique: ``` XMLDocument domDoc = (XMLDocument) qry.getXMLDOM(); ``` **2.** Print the DOM tree. The following code prints to standard output: ``` domDoc.print(System.out); ``` You can also create a StringWriter and wrap it in a PrintWriter as follows: ``` StringWriter s = new StringWriter(10000); domDoc.print(new PrintWriter(s)); System.out.println(" The string version ---> \n"+s.toString()); ``` After compiling the program, run it from the command line as follows: ``` java domTest ``` ## Paginating Results with OracleXMLQuery This section contains the following topics: - Limiting the Number of Rows in the Result Set - Keeping the Object Open for the Duration of the User's Session - Paginating Results with OracleXMLQuery: Example ### Limiting the Number of Rows in the Result Set In testXMLSQL.java and domTest.java, XSU generated XML from all rows returned by the query. Suppose that you query a table that contains 1000 rows, but you want only 100 rows at a time. One approach is to execute one query to obtain the first 100 rows, another to obtain the next 100 rows, and so on. With this technique you cannot skip the first five rows of the query and then generate the result. To avoid these problems, use the following Java methods: - OracleXMLSave.setSkipRows() forces XSU to skip the desired number of rows before starting to generate the result. The command-line equivalent to this method is the -skipRows parameter. - OracleXMLSave.setMaxRows() limits the number of rows converted to XML. The command-line equivalent to this method is the -maxRows parameter. Example 9–1 sets skipRows to a value of 5 and maxRows to a value of 1, which causes XSU to skip the first 5 rows and then generate XML for the next row when querying the hr.employees table. #### Example 9–1 Specifying skipRows and maxRows on the Command Line ``` java OracleXML getXML -user "hr/hr" -skipRows 5 -maxRows 1 \ "SELECT * FROM employees" ``` The following shows sample output (only row 6 of the query result set is returned): ``` <?xml version = '1.0'?> <ROWSET> <ROW num="6"> <EMPLOYEE_ID>105</EMPLOYEE_ID> <FIRST_NAME>David/FIRST_NAME> <LAST NAME>Austin</LAST NAME> <EMAIL>DAUSTIN</EMAIL> <PHONE_NUMBER>590.423.4569</PHONE_NUMBER> <HIRE_DATE>6/25/1997 0:0:0/HIRE_DATE> <JOB_ID>IT_PROG</JOB_ID> <SALARY>4800</SALARY> <MANAGER ID>103</MANAGER ID> <DEPARTMENT_ID>60/DEPARTMENT_ID> </ROW> </ROWSET> ``` ### Keeping the Object Open for the Duration of the User's Session In some situations you may want to keep the query object open for the duration of the user session. You can handle such cases with the maxRows () method and the keepObjectOpen() method. Consider a Web search engine that paginates search results. The first page lists 10 results, the next page lists 10 more, and so on. To perform this task with XSU, request 10 rows at a time and keep the ResultSet open so that the next time you ask XSU for more results, it starts generating from where the last generation finished. If OracleXMLQuery creates a result set from the SQL query string, then it typically closes the ResultSet internally because it assumes no more results are required. Thus, you should invoke keepObjectOpen() to keep the cursor active. A different case requiring an open query object is when the number of rows or number of columns in a row is very large. In this case, you can generate multiple small documents rather than one large document. **See Also:** "Paginating Results with OracleXMLQuery: Example" on page 9-20 ### Paginating Results with OracleXMLQuery: Example The paginateResults.java program shows how you can generate an XML page that paginates results. The output XML displays only 20 rows of the hr table. The first step of the paginateResults.java program, which creates the connection, is the same as in testXMLSQL. java. The program continues as follows: Create a SQL statement object and initialize it with a SQL query. The following code fragment sets two options in java.sql.ResultSet: ``` Statement stmt = conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE, ResultSet.CONCUR_READ_ONLY); ``` **2.** Create the query as a string and execute it by invoking Statement.executeQuery(). The return object is of type ResultSet. The following example illustrates this technique: ``` String sCmd = "SELECT first_name, last_name FROM hr.employees"; ResultSet rs = stmt.executeQuery(sCmd); ``` **3.** Create the query object, as shown in the following code: ``` OracleXMLQuery xmlQry = new OracleXMLQuery(conn, rs); ``` **4.** Configure the query object. The following code specifies that the query object should be open for the duration of the session. It also limits the number of rows returned to 20: ``` xmlQry.keepObjectOpen(true); xmlQry.setRowsetTag("ROWSET"); xmlOrv.setRowTag("ROW"); xmlQry.setMaxRows(20); ``` **5.** Retrieve the result as a String and print: ``` String sXML = xmlQry.getXMLString(); System.out.println(sXML); ``` After compiling the program, run it from the command line as follows: ``` java paginateResults ``` ### Generating Scrollable Result Sets In some situations you may want to perform a query and then retrieve a previous page of results from within the result set. To enable scrolling, instantiate the Oracle.jdbc.ResultSet class. You can use the ResultSet object to move back and forth within the result set and use XSU to generate XML each time. The pageTest.java program shows how to use the JDBC ResultSet to generate XML a page at a time. Using ResultSet may be necessary in cases that are not handled directly by XSU, for example, when setting the batch size and binding values. The pageTest.java program creates a pageTest object and initializes it with a SQL query. The constructor for the pageTest object performs the following steps: Create a JDBC connection by calling the same getConnection() method defined in paginateResults.java: ``` Connection conn; conn = getConnection("hr", "hr"); ``` **2.** Create a statement as follows: ``` Statement stmt; stmt = conn.createStatement(): ``` Execute the query passed to the constructor to obtain the scrollable result set. The following code illustrates this technique: ``` ResultSet rset = stmt.executeQuery(sqlQuery); ``` 4. Create a query object by passing references to the connection and result set objects to the constructor. The following code fragment illustrates this technique: ``` OracleXMLQuery qry; qry = new
OracleXMLQuery(conn,rset); ``` **5.** Configure the query object. The following code fragment specifies that the query object should be kept open and that it should raise an exception when there are no more rows: ``` gry.keepObjectOpen(true); qry.setRaiseNoRowsException(true); qry.setRaiseException(true); ``` After creating the query object by passing it the string "SELECT * FROM employees", the program loops through the result set. The getResult()method receives integer values specifying the start row and end row of the set. It sets the maximum number of rows to retrieve by calculating the difference of these values and then retrieves the result as a string. The following while loop retrieves and prints ten rows at a time: ``` int i = 0; while ((str = test.getResult(i,i+10))!= null) System.out.println(str); i+=10; ``` After compiling the program, run it from the command line as follows: java pageTest # **Generating XML from Cursor Objects** The OracleXMLQuery class provides XML conversion only for query strings or ResultSet objects. If your program uses PL/SQL procedures that return REF cursors, then how do you perform the conversion? You can use the ResultSet conversion mechanism described in "Generating Scrollable Result Sets" on page 9-21. REF cursors are references to cursor objects in PL/SQL. These cursor objects are SQL statements over which a program can iterate to obtain a set of values. The cursor objects are converted into OracleResultSet objects in the Java world. In your Java program you can initialize a CallableStatement object, execute a PL/SQL function that returns a cursor variable, obtain the OracleResultSet object, and then send it to the OracleXMLQuery object to obtain the desired XML. Consider the testRef PL/SQL package defined in the testRef.sql script. It creates a function that defines a REF cursor and returns it. Every time the testRefCur PL/SQL function is called, it opens a cursor object for the SELECT query and returns that cursor instance. To convert the object to XML, do the following: - Run the testRef.sql script to create the testRef package in the hr schema. - Compile and run the refCurTest.java program to generate XML from the results of the SQL query defined in the testRefCur function. To apply the stylesheet, you can use the applyStylesheet command, which forces the stylesheet to be applied before generating the output. ## Inserting Rows with OracleXMLSave To insert a document into a table or view, supply the table or view name and then the document. XSU parses the document (if a string is given) and then creates an INSERT statement into which it binds all the values. By default XSU inserts values into all columns of the table or view. An absent element is treated as a NULL value. The following example shows how you can store the XML document generated from the hr.employees table in the table. ### Inserting XML into All Columns with OracleXMLSave The testInsert.java demo program inserts XML values into all columns of the hr.employees table. The program follows these steps: 1. Create a JDBC OCI connection. The program calls the same getConnection() method used by the previous examples in this chapter: ``` Connection conn = getConnection("hr", "hr"); ``` **2.** Create an XML save object. You initialize the object by passing it the Connection reference and the name of the table on which you want to perform DML. The following example illustrates this technique: ``` OracleXMLSave sav = new OracleXMLSave(conn, "employees"); ``` 3. Insert the data in an input XML document into the hr.employees table. The following code fragment creates a URL from the document filename specified on the command line: ``` sav.insertXML(sav.getURL(argv[0])); ``` **4.** Close the XML save object as follows: ``` sav.close(): ``` Running the testInsert Program Assume that you write the new_emp.xml document to describe new employee Janet Smith, who has employee ID 7369. You pass the filename new_emp.xml as an argument to the testInsert program as follows: ``` java testInsert "new_emp.xml" ``` The program inserts a new row in the employees table that contains the values for the columns specified. Any absent element inside the row element is treated as NULL. Running the program generates an INSERT statement of the following form: ``` INSERT INTO hr.employees (employee_id, first_name, last_name, email, phone_number, hire_date, salary, commission_pct, manager_id, department_id) (?, ?, ?, ?, ?, ?, ?, ?, ?); ``` XSU matches the element tags in the input XML document that match the column names and binds their values. #### Inserting XML into a Subset of Columns with OracleXMLSave In some circumstances you may not want to insert values into all columns. For example, the group of values that you obtain may not be the complete set, requiring you to use triggers or default values for the remaining columns. The testInsertSubset.java demo program shows how to handle this case. The program follows these steps: Create a JDBC OCI connection. The program calls the same getConnection() method used by the previous examples in this chapter: ``` Connection conn = getConnection("hr", "hr"); ``` Create an XML save object. Initialize the object by passing it the Connection reference and the name of the table on which you want to perform DML. The following example illustrates this technique: ``` OracleXMLSave sav = new OracleXMLSave(conn, "employees"); ``` 3. Create an array of strings. Each element of the array should contain the name of a column in which values will be inserted. The following code fragment specifies the names of five columns: ``` String [] colNames = new String[5]; colNames[0] = "EMPLOYEE_ID"; colNames[1] = "LAST_NAME"; colNames[2] = "EMAIL"; colNames[3] = "JOB_ID"; colNames[4] = "HIRE_DATE"; ``` 4. Configure the XML save object to update the specified columns. The following statement passes a reference to the array to the ``` OracleXMLSave.setUpdateColumnList() method: ``` ``` sav.setUpdateColumnList(colNames); ``` 5. Insert the data in an input XML document into the hr.employees table. The following code fragment creates a URL from the document filename specified on the command line: ``` sav.insertXML(sav.getURL(argv[0])); ``` **6.** Close the XML save object as follows: ``` sav.close(): ``` Running the testInsertSubset Program Assume that you use the new_emp2.xml document to store data for new employee Adams, who has employee ID 7400. You pass new_emp2.xml as an argument to the testInsert program as follows: ``` java testInsert new_emp2.xml ``` The program ignores values for the columns that were not specified in the input file. It performs an INSERT for each ROW element in the input and batches the INSERT statements by default. The program generates the following INSERT statement: ``` INSERT INTO hr.employees (employee_id, last_name, email, job_id, hire_date) VALUES (?, ?, ?, ?, ?); ``` ## Updating Rows with OracleXMLSave To update the fields in a table or view, supply the table or view name and then the XML document. XSU parses the document (if a string is given) and then creates one or more UPDATE statements into which it binds all the values. The following examples show how you can use an XML document to update the hr.employees table. #### Updating with Key Columns with OracleXMLSave The testUpdate.java demo program updates the hr.employees table by invoking the OracleXMLSave.setKeyColumnList() method. The testUpdate.java program follows these steps: 1. Create a JDBC OCI connection. The program calls the same getConnection() method used by the previous examples in this chapter: ``` Connection conn = getConnection("hr", "hr"); ``` 2. Create an XML save object. You initialize the object by passing it the Connection reference and the name of the table on which you want to perform DML. The following example illustrates this technique: ``` OracleXMLSave sav = new OracleXMLSave(conn, "employees"); ``` 3. Create a single-element String array to hold the name of the primary key column in the table to be updated. The following code fragment specifies the name of the employee_id column: ``` String [] keyColNames = new String[1]; colNames[0] = "EMPLOYEE_ID"; ``` **4.** Set the XML save object to the primary key specified in the array. The following statement passes a reference to the keyColNames array to the OracleXMLSave.setKeyColumnList() method: ``` sav.setKeyColumnList(keyColNames); ``` 5. Update the rows specified in the input XML document. The following statement creates a URL from the filename specified on the command line: ``` sav.updateXML(sav.getURL(argv[0])); ``` **6.** Close the XML save object as follows: ``` sav.close(); ``` **Running the testUpdate Program** You can use XSU to update specified fields in a table. Example 9–2 shows upd_emp.xml, which contains updated salary and other information for the two employees that you just added, 7369 and 7400. #### Example 9-2 upd_emp.xml ``` <?xml version='1.0'?> <ROWSET> <ROW num="1"> <EMPLOYEE ID>7400</EMPLOYEE ID> <SALARY>3250</SALARY> </ROW> <ROW num="2"> <EMPLOYEE_ID>7369</EMPLOYEE_ID> <JOB ID>SA REP</JOB ID> <MANAGER_ID>145</MANAGER_ID> </ROW> <!-- additional rows ... --> </ROWSET> ``` For updates, supply XSU with the list of key column names in the WHERE clause of the UPDATE statement. In the hr.employees table the employee_id column is the key. Pass the filename upd_emp.xml as an argument to the preceding program as follows: ``` java testUpdate upd_emp.xml ``` The program generates two UPDATE statements. For the first ROW element, the program generates an UPDATE statement to update the SALARY field as follows: ``` UPDATE hr.employees SET salary = 3250 WHERE employee_id = 7400; ``` For the second ROW element the program generates the following statement: ``` UPDATE hr.employees SET job_id = 'SA_REP' AND MANAGER_ID = 145 WHERE employee_id = 7369; ``` #### Updating a Column List with OracleXMLSave You may want to update a table by using only a subset of
the elements in an XML document. You can achieve this goal by specifying a list of columns. This technique speeds processing because XSU uses the same UPDATE statement with bind variables for all the ROW elements. You can also ignore other tags in the XML document. **Note:** When you specify a list of columns to update, if an element corresponding to one of the update columns is absent, XSU treats it as NULL. Suppose you want to update the salary and job title for each employee and ignore the other data. If you know that all the elements to be updated are the same for all ROW elements in the XML document, then you can use the OracleXMLSave.setUpdateColumnNames() method to specify the columns. The testUpdateList.java program illustrates this technique. The testUpdateList.java program follows these steps: 1. Create a JDBC OCI connection. The program calls the same getConnection() method used by the previous examples in this chapter: ``` Connection conn = getConnection("hr", "hr"); ``` 2. Create an XML save object. You initialize the object by passing it the Connection reference and the name of the table on which you want to perform DML. The following example illustrates this technique: ``` OracleXMLSave sav = new OracleXMLSave(conn, "employees"); ``` **3.** Create an array of type String to hold the name of the primary key column in the table to be updated. The array contains only one element, which is the name of the primary key column in the table to be updated. The following code fragment specifies the name of the employee_id column: ``` String [] colNames = new String[1]; colNames[0] = "EMPLOYEE_ID"; ``` **4.** Set the XML save object to the primary key specified in the array. The following statement passes a reference to the colNames array to the OracleXMLSave.setKeyColumnList() method: ``` sav.setKeyColumnList(keyColNames); ``` **5.** Create an array of type String to hold the name of the columns to be updated. The following code fragment specifies the name of the employee_id column: ``` String[] updateColNames = new String[2]; updateColNames[0] = "SALARY"; updateColNames[1] = "JOB_ID"; ``` **6.** Set the XML save object to the list of columns to be updated. The following statement performs this task: ``` sav.setUpdateColumnList(updateColNames); ``` 7. Update the rows specified in the input XML document. The following code fragment creates a URL from the filename specified on the command line: ``` sav.updateXML(sav.getURL(argv[0])); ``` **8.** Close the XML save object as follows: ``` sav.close(); ``` Running the testUpdateList Program Suppose that you use the sample XML document upd_emp2.xml to store new data for employees Steven King, who has an employee ID of 100, and William Gietz, who has an employee ID of 206. You pass upd_emp2.xml as an argument to the testUpdateList program as follows: ``` java testUpdateList upd_emp2.xml ``` In this example, the program generates two UPDATE statements. For the first ROW element, the program generates the following statement: ``` UPDATE hr.employees SET salary = 8350 AND job_id = 'AC_ACCOUNT' WHERE employee_id = 100; ``` For the second ROW element the program generates the following statement: ``` UPDATE hr.employees SET salary = 25000 AND job_id = 'AD_PRES' WHERE employee_id = 206; ``` ## Deleting Rows with OracleXMLSave When deleting from XML documents, you can specify a list of key columns. XSU uses these columns in the WHERE clause of the DELETE statement. If you do not supply the key column names, then XSU creates a new DELETE statement for each ROW element of the XML document. The list of columns in the WHERE clause of the DELETE statement matches those in the ROW element. ### **Deleting by Row with OracleXMLSave** The testDeleteRow.java demo program accepts an XML document filename as input and deletes the rows corresponding to the elements in the document. The testDeleteRow.java program follows these steps: Create a JDBC OCI connection. The program calls the same getConnection() method used by the previous examples in this chapter: ``` Connection conn = getConnection("hr", "hr"); ``` 2. Create an XML save object. You initialize the object by passing it the Connection reference and the name of the table on which you want to perform DML. The following example illustrates this technique: ``` OracleXMLSave sav = new OracleXMLSave(conn, "employees"); ``` 3. Delete the rows specified in the input XML document. The following code fragment creates a URL from the filename specified on the command line: ``` sav.deleteXML(sav.getURL(argv[0])); ``` Close the XML save object as follows: ``` sav.close(); ``` Running the testDelete Program Suppose that you want to delete the employees 7400 and 7369 that you added in "Inserting Rows with OracleXMLSave" on page 9-22. To make this example work correctly, connect to the database and disable a constraint on the hr.job_history table: ``` CONNECT hr/hr ALTER TABLE job_history DISABLE CONSTRAINT JHIST_EMP_FK; EXIT ``` Now pass upd_emp.xml to the testDeleteRow program as follows: ``` java testDeleteRow upd_emp.xml ``` The program forms the DELETE statements based on the tag names present in each ROW element in the XML document. It executes the following statements: ``` DELETE FROM hr.employees WHERE salary = 3250 AND employee_id = 7400; DELETE FROM hr.employees WHERE job_id = 'SA_REP' AND MANAGER_ID = 145 AND employee_id = 7369; ``` ### **Deleting by Key with OracleXMLSave** To only use the key values as predicates on the DELETE statement, invoke the OracleXMLSave.setKeyColumnList() method. This approach limits the number of elements used to identify a row, which has the benefit of improving performance by caching the DELETE statement and batching transactions. The testDeleteKey.java program illustrates this technique. The testDeleteKey.java program follows these steps: 1. Create a JDBC OCI connection. The program calls the same getConnection() method used by the previous examples in this chapter: ``` Connection conn = getConnection("hr", "hr"); ``` **2.** Create an XML save object. You initialize the object by passing it the Connection reference and the name of the table on which you want to perform DML. The following example illustrates this technique: ``` OracleXMLSave sav = new OracleXMLSave(conn, "employees"); ``` 3. Create an array of type String to hold the name of the primary key column in the table. The array contains only one element. The following code fragment specifies the name of the employee id column: ``` String [] colNames = new String[1]; colNames[0] = "EMPLOYEE_ID"; ``` **4.** Set the XML save object to the primary key specified in the array. The following statement passes a reference to the colNames array to the OracleXMLSave.setKeyColumnList() method: ``` sav.setKeyColumnList(keyColNames); ``` **5.** Delete the rows specified in the input XML document. The following code fragment creates a URL from the filename specified on the command line: ``` sav.deleteXML(sav.getURL(argv[0])); ``` **6.** Close the XML save object as follows: ``` sav.close(); ``` Running the testDeleteKey Program Suppose that you want to delete employees 7400 and 7369 that you added in "Updating with Key Columns with OracleXMLSave" on page 9-24. Note that if you already deleted these employees in the previous example, you can first add them back to the employees table as follows: ``` java testInsert new_emp.xml java testInsert new_emp2.xml ``` Delete employees 7400 and 7369 by passing the same upd_emp.xml document to the testDeleteRow program as follows: ``` java testDeleteKey upd_emp.xml ``` The program forms the following single generated DELETE statement: ``` DELETE FROM hr.employees WHERE employee_id=?; ``` The program executes the following DELETE statements, one for each employee: ``` DELETE FROM hr.employees WHERE employee_id = 7400; DELETE FROM hr.employees WHERE employee_id = 7369; ``` ## Handling XSU Java Exceptions XSU catches all exceptions that occur during processing and throws oracle.xml.sql.OracleXMLSQLException, which is a generic runtime exception. The calling program does not have to catch this exception if it can still perform the appropriate action. The exception class provides methods to obtain error messages and also get any existing parent exception. ### Obtaining the Parent Exception The testException.java demo program throws a runtime exception and then obtains the parent exception by invoking Exception.getParentException(). Running the preceding program generates the following error message: ``` Caught SQL Exception: ORA-00904: "SD": invalid identifier ``` ### Raising a No Rows Exception When there are no rows to process, XSU returns a null string. You can throw an exception every time there are no more rows, however, so that the program can process this exception through exception handlers. When a program invokes OracleXMLQuery.setRaiseNoRowsException(), XSU raises an oracle.xml.sql.OracleXMLSQLNoRowsException whenever there are no rows to generate for the output. This is a runtime exception and need not be caught. The noRowsTest.java demo program instantiates the pageTest class defined in pageTest.java. The condition to check the termination changed from checking whether the result is null to an exception handler. The noRowsTest.java program creates a pageTest object and initializes it with a SQL query. The program proceeds as follows: Configure the query object or raise a no rows exception. The following code fragment illustrates this technique: ``` pageTest test = new pageTest("SELECT * from employees"); test.gry.setRaiseNoRowsException(true); ``` **2.** Loop through the result set infinitely, retrieving ten rows at a time. When no rows are available, the program throws an exception. The following code fragment calls pageTest.nextPage(), which scrolls through the result set ten rows at a time: ``` try { while(true) System.out.println(test.nextPage()); ``` Catch the no rows exception and print "END OF
OUTPUT". The following code illustrates this technique: ``` catch(oracle.xml.sql.OracleXMLSQLNoRowsException e) System.out.println(" END OF OUTPUT "); t.rv test.close(); catch ( Exception ae ) ``` ``` ae.printStackTrace(System.out); } } ``` After compiling the program, run it from the command line as follows: java noRowsTest # Programming with the XSU PL/SQL API This chapter contains the following topics: - Generating XML from Simple Queries with DBMS_XMLQuery - Specifying Element Names with DBMS_XMLQuery - Paginating Results with DBMS_XMLQuery - Setting Stylesheets in XSU - Binding Values in XSU - Inserting XML with DBMS_XMLSave - Updating with DBMS_XMLSave - Deleting with DBMS_XMLSave - Handling Exceptions in the XSU PL/SQL API - Reusing the Context Handle with DBMS_XMLSave **Note:** For increased performance, consider using DBMS_XMLGen and DBMS_XMLStore as alternatives to DBMS_XMLQuery and DBMS_XMLSave. The former packages are written in C and are built in to the database kernel. You can also use SQL/XML functions such as XML_Element for XML access in the database. # Generating XML from Simple Queries with DBMS_XMLQuery This section shows how you can use the DBMS_XMLQuery package to generate XML from a SQL query. To make the example work, connect to the database as hr and run the printClobOut.sql script. The script creates printClobOut, which is a simple procedure that prints a CLOB to the output buffer. If you run the printClobOut procedure in SQL*Plus, it prints the input CLOB to the screen. Set server output to ON to see the results. You may have to increase your display buffer to see all the output. Run the simpleQuery.sql script to select 20 rows from the hr.employees table and obtain an XML document as a CLOB. The program first gets the context handle by passing in a query and then calls the getXML function to obtain the CLOB value. The document is in the same encoding as the database character set. This sample application assumes that you created the printClobOut procedure by running printClobOut.sql. # Specifying Element Names with DBMS_XMLQuery With the XSU PL/SQL API you can change the default ROW and the ROWSET element names, which are the default names placed around each row of the result and around the whole output XML document. Use the PL/SQL procedures setRowTagName and setRowSetTagName to accomplish this task. Connect as hr and run the changeElementName.sql script in SQL*Plus to obtain the first 20 rows of the employees table as an XML document. The anonymous PL/SQL block changes the ROW and ROWSET element names to EMP and EMPSET. Note that the block calls the printClobOut procedure that you created by running printClobOut.sql. The generated XML document has an <EMPSET> document element. Each row is separated with the <EMP> tag. ## Paginating Results with DBMS_XMLQuery You can paginate query results by calling the following PL/SQL functions: - setMaxRows sets the maximum number of rows to be converted to XML. This maximum is relative to the current row position from which the previous result was generated. - setSkipRows specifies the number of rows to skip before converting the row values to XML. Run the paginateResult.sql script to execute an anonymous block that paginates results. It skips the first 3 rows of the employees table and prints the rest of the rows 10 at a time by setting skipRows to 3 for the first batch of 10 rows and then to 0 for the rest of the batches. For multiple fetches, you must determine when there are no more rows to fetch, which you can do by calling setRaiseNoRowsException. This procedure raises an exception if no rows are written to the CLOB. This exception can be caught and used as the termination condition. ## Setting Stylesheets in XSU The XSU PL/SQL API provides the ability to set stylesheets on the generated XML documents as follows: - Set the stylesheet header in the result with the setStylesheetHeader procedure. This procedure adds the XML processing instruction that includes the stylesheet. - Apply a stylesheet to the resulting XML document before generation. This method increases performance dramatically because otherwise the XML document must be generated as a CLOB, sent to the parser again, and have the stylesheet applied. XSU generates a DOM document, calls the parser, applies the stylesheet and then generates the result. To apply the stylesheet to the resulting XML document, use the setXSLT procedure, which uses the stylesheet to generate the result. # **Binding Values in XSU** The XSU PL/SQL API provides the ability to bind values to a SQL statement. The SQL statement can contain named bind variables, which must be prefixed with a colon (:). The bindSQLVariables.sql script runs an anonymous PL/SQL block that binds values for EMPLOYEE_ID and FIRST_NAME to columns in the employees table. # Inserting XML with DBMS_XMLSave To insert a document into a table or view, supply the table or the view name and then the XML document. XSU parses the XML document (if a string is given) and then creates an INSERT statement into which it binds all the values. By default, XSU inserts values into all the columns of the table or view and treats absent elements as NULL. ### Inserting Values into All Columns with DBMS_XMLSave Run the insProc.sql demo script to create a PL/SQL stored procedure, insProc, which accepts the following parameters: - An XML document as a CLOB - The name of the table in which to insert the document You can invoke the insProc procedure to insert an XML document into the table. Run the insertClob.sql script to create a table called xmldocument and store an XML document in the table as a CLOB. The XML document describes employee 7370, Liz Gardner, whom you want to insert into the hr.employees table. #### Example 9-3 insertClob.sql ``` CREATE TABLE hr.xmldocument (docid NUMBER PRIMARY KEY, xml_text CLOB); -- insert an XML document into the CLOB column INSERT INTO hr.xmldocument (docid,xml_text) '<?xml version="1.0"?> <ROWSET> <ROW num="1"> <EMPLOYEE_ID>7370</EMPLOYEE_ID> <FIRST_NAME>Liz <LAST NAME>Gardner</LAST NAME> <EMAIL>liz.gardner@business.com</EMAIL> <PHONE_NUMBER>650-555-6127</PHONE_NUMBER> <HIRE_DATE>12/18/2004 0:0:0/HIRE_DATE> <SALARY>3000</SALARY> <COMMISSION_PCT>0</COMMISSION_PCT> <JOB ID>SH CLERK</JOB ID> <MANAGER_ID>103</MANAGER_ID> <DEPARTMENT_ID>20</DEPARTMENT_ID> </ROW> </ROWSET>'); ``` Run the insertEmployee.sql script shown in Example 9-4 to call the insProc stored procedure and insert Liz Gardner into the employees table. #### Example 9-4 insertEmployee.sql ``` DECLARE v_xml_text CLOB; BEGIN SELECT xml_text INTO v_xml_text FROM hr.xmldocument WHERE docid = 1; insProc(v_xml_text, 'employees'); END: ``` As in "Inserting Rows with OracleXMLSave" on page 9-22, running the callinsProc procedure generates an INSERT statement of the form shown in Example 9–5. #### Example 9-5 Form of the INSERT Statement ``` INSERT INTO hr.employees ``` ``` (employee_id, first_name, last_name, email, phone_number, hire_date, salary, commission_pct, manager_id, department_id) VALUES (?, ?, ?, ?, ?, ?, ?, ?, ?); ``` XSU matches the element tags in the input XML document that match the column names and binds their values. #### Inserting into a Subset of Columns with DBMS_XMLSave As explained in "Inserting XML into a Subset of Columns with OracleXMLSave" on page 9-23, you may not want to insert values into all columns. You can create a list of column names for insert processing and pass it to the DBMS_XMLSave procedure. You can set these values by calling the setUpdateColumnName procedure repeatedly and passing in a column name to update every time. Clear the column name settings by invoking clearUpdateColumnList. Run the testInsert.sql demo script to create a PL/SQL stored procedure called testInsert. You can use this procedure to insert XML data of type CLOB into the hr.employees table. Run the insertClob2.sql script shown in Example 9-6 to insert an XML document describing new employee Jordan into a CLOB column of the xmldocument table. Note that the document does not contain an element corresponding to every column in the employees table. #### Example 9-6 insertClob2.sql ``` -- insert an XML document into the CLOB column of the xmldocument table with only -- some of the possible elements INSERT INTO hr.xmldocument (docid, xml_text) VALUES (2, '<?xml version="1.0"?> <ROWSET> <ROW num="1"> <EMPLOYEE ID>7401/EMPLOYEE ID> <LAST_NAME>Jordan</LAST_NAME> <EMAIL>jim.jordan@business.com</EMAIL> <JOB_ID>SH_CLERK</JOB_ID> <HIRE_DATE>12/17/2004 0:0:0 </ROW> </ROWSET>'); ``` Running the insertEmployee2.sql script shown in Example 9–7 inserts the data for employee Jim Jordan into a subset of the columns in the hr.employees table. #### Example 9–7 insertEmployee2.sql ``` DECLARE v_xml_text CLOB; BEGIN SELECT xml_text INTO v xml text FROM hr.xmldocument WHERE docid = 2; testInsert(v_xml_text); END; ``` As in "Inserting XML into a Subset of Columns with OracleXMLSave" on page 9-23, calling testInsert generates the following INSERT statement: ``` INSERT INTO hr.employees (employee_id, last_name, email, job_id, hire_date) VALUES (?, ?, ?, ?, ?); ``` ## Updating with DBMS XMLSave As described in "Updating Rows with OracleXMLSave" on page 9-24, you can use an XML document to update specified fields in a table. You can either specify a column to use as a key or pass a list of columns for updating. ### Updating with Key Columns with DBMS_XMLSave Run the testUpdateKey.sql script to create a PL/SQL procedure called testUpdateKey. This procedure uses the employee_id column of the hr.employees table as a primary key. Run the insertClob3.sql script shown in Shown in Example 9–8 to insert an XML document into the CLOB column of the xmldocument table. The document specifies a new salary for employee 7400 and a new job ID and manager ID for employee 7369. #### Example 9-8 insertClob3.sql ``` INSERT INTO hr.xmldocument (docid, xml text) VALUES (3, '<?xml version="1.0"?> <ROWSET> <ROW
num="1"> <EMPLOYEE_ID>7400</EMPLOYEE_ID> <SALARY>3250</SALARY> </ROW> <ROW num="2"> <EMPLOYEE ID>7369</EMPLOYEE ID> <JOB_ID>SA_REP</JOB_ID> <MANAGER_ID>145</MANAGER_ID> </ROW> </ROWSET>'); ``` Run the updateEmployee.sql script shown in Example 9-9 to pass the XML document to the testUpdateKey procedure and generate two UPDATE statements. #### Example 9-9 updateEmployee.sql ``` DECLARE v xml text CLOB; BEGIN SELECT xml_text INTO v_xml_text FROM hr.xmldocument WHERE docid = 3: testUpdateKey(v_xml_text); END; ``` For the first ROW element, the program generates an UPDATE statement as follows: ``` UPDATE hr.employees SET salary = 3250 WHERE employee_id = 7400; ``` For the second ROW element the program generates the following statement: ``` UPDATE hr.employees SET job_id = 'SA_REP' AND MANAGER_ID = 145 WHERE employee_id = 7369; ``` #### Specifying a List of Columns with DBMS_XMLSave: Example As described in "Updating a Column List with OracleXMLSave" on page 9-25, you can specify a list of columns to update. Run the testUpdateSubset.sql script creates the PL/SQL procedure testUpdateSubset. The procedure uses the employee_id column as key and updates only the salary and job_id columns of the hr.employees table. Run the insertClob4.sql script to insert an XML document into the xmldocument table. The <ROW> elements in the document describe employees 100 and 206. Each <ROW> element has ten subelements that contain descriptive text. Run the updateEmployee2.sql script shown in Example 9-10 to pass the XML CLOB to the testUpdateSubset procedure and generate two UPDATE statements. #### Example 9-10 updateEmployee2.sql ``` DECLARE v_xml_text CLOB; BEGIN SELECT xml_text INTO v_xml_text FROM hr.xmldocument WHERE docid = 4; testUpdateSubset(v_xml_text); END: ``` The procedure updates only those columns specified in the setUpdateColumn procedure, salary and email, for employees 100 and 206. # Deleting with DBMS_XMLSave As described in "Deleting Rows with OracleXMLSave" on page 9-27, you can supply a list of key columns that XSU uses to determine which rows to delete. XSU specifies these columns in the WHERE clause of the DELETE statement. #### Deleting by Row with DBMS_XMLSave: Example Create the testDeleteRow PL/SQL procedure by running the testDeleteRow.sql script. The procedure deletes a row from the hr.employees table for every <ROW> element in an input XML document. Suppose that you want to delete the employee Jim Jordan that you added in Example 9-7 on page 9-33. Run the deleteEmployeeByRow.sql script shown in Example 9–11 to pass the XML document as a CLOB to the testDeleteRow stored procedure. #### Example 9-11 Deleting by Row ``` DECLARE v_xml_text CLOB; SELECT xml_text INTO v_xml_text FROM hr.xmldocument WHERE docid = 2; ``` ``` testDeleteRow(v_xml_text); END: ``` The preceding call to testDeleteRow generates the following DELETE statement: ``` DELETE FROM hr.employees WHERE employee_id = 7401 AND last_name = 'JORDAN' AND email = 'jim.jordan@business.com' AND job_id = 'SH_CLERK' AND hire_date = '12/17/2004 0:0:0'; ``` The program forms the DELETE statements based on the tag names present in each <ROW> element in the XML document. ### Deleting by Key with DBMS_XMLSave: Example As explained in "Deleting by Key with OracleXMLSave" on page 9-28, you can specify a column to use as a primary key for the deletions. Use the DBMS_XMLSave.setKeyColumn function to specify the key. The testDeleteKey procedure created by running testDeleteKey.sql deletes a row from the employees table for every <ROW> element in an input XML document. Suppose that you want to delete the employee Liz Gardner that you added in Example 9-4 on page 9-32. Run the deleteEmployeeByKey.sql script shown in Example 9-12 to pass the XML document as a CLOB to the testDeleteKey stored procedure. #### Example 9-12 Deleting by Key ``` DECLARE v_xml_text CLOB; BEGIN SELECT xml_text INTO v_xml_text FROM hr.xmldocument WHERE docid = 1; testDeleteKey(v_xml_text); END: ``` In the preceding procedure call, XSU generates a single DELETE statement of the following form: ``` DELETE FROM hr.employees WHERE employee_id=? ``` XSU uses this statement for all ROW elements in the input XML document. # Handling Exceptions in the XSU PL/SQL API Good PL/SQL coding practice accounts for possible exceptions. The anonymous PL/SQL block in raiseException.sql demonstrates how to invoke the DBMS_XMLQuery.getExceptionContent procedure. Run the script in SQL*Plus to print the following error message: ``` Exception caught 904 ORA-00904: "Z": invalid identifier ``` # Reusing the Context Handle with DBMS_XMLSave In the DML examples described in the preceding sections, you can use the same context handle to perform more than one operation. That is, you can perform more than one INSERT with the same context provided that all of the insertions access the same table specified when creating the save context. You can also use the same context to mix DML statements. The testDML.sql script shows how to use the same context and settings to perform DML depending on user input. The example uses a PL/SQL supplied package static variable to store the context so that the same context can be used for all function calls. In the testDML package created by the script, you create a context once for the whole package (and thus the session) and reuse the context for multiple DML operations. **Note:** The key column employee_id is used both for updates and deletes as a way of identifying the row. You can call any of the three procedures created by the script to update the employees table: ``` testDML.insertXML(xmlclob); testDML.deleteXML(xmlclob); testDML.updateXML(xmlclob); ``` Each procedure call uses the same context, which improves the performance of these operations, particularly if these operations are performed frequently. # Tips and Techniques for Programming with XSU This section provides additional tips and techniques for writing programs with XSU. It contains the following topics: - How XSU Maps Between SQL and XML - How XSU Processes SQL Statements ## How XSU Maps Between SQL and XML The fundamental component of a table is a column, whereas the fundamental components of an XML document are elements and attributes. How do tables map to XML documents? For example, if the hr.employees table has a column called last_name, how is this structure represented in XML: as an <EMPLOYEES> element with a last_name attribute or as a <LAST_NAME> element within a different root element? This section answers such questions by describing how SQL maps to XML and vice versa. It contains the following topics: - Default SQL to XML Mapping - Default XML to SQL Mapping - **Customizing Generated XML** #### Default SQL to XML Mapping Assume that you want to display data from some column of the hr.employees table as an XML document. You run XSU at the command line as follows: ``` java OracleXML getxml -user "hr/hr" -withschema \ "SELECT employee_id, last_name, hire_date FROM employees" ``` XSU outputs an XML document based on the input query. The root element of the document is <DOCUMENT>. The following shows sample output, with extraneous lines replaced by comments: ``` <?xml version = '1.0'?> <DOCUMENT xmlns:xsd="http://www.w3.org/2001/XMLSchema"> <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"> <!-- children of schema element ... --> </xsd:schema> <ROWSET xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre> xsi:noNamespaceSchemaLocation="#/DOCUMENT/xsd:schema[not(@targetNamespace)]"> <ROW num="1"> <EMPLOYEE_ID>100</EMPLOYEE_ID> <LAST_NAME>King</LAST_NAME> <HIRE_DATE>6/17/1987 0:0:0/HIRE_DATE> <!-- additional rows ... --> </ROWSET> </DOCUMENT> ``` In the generated XML, the rows returned by the SOL query are children of the <ROWSET> element. The XML document has the following features: - The <ROWSET> element has zero or more <ROW> child elements corresponding to the number of rows returned. If the query generates no rows, then no <ROW> elements are included; if the query generates one row, then one <ROW> element is included, and so forth. - Each <ROW> element contains data from one of the table rows. Specifically, each <ROW> element has one or more child elements whose names and content are identical to the database columns specified in the SELECT statement. XML Mapping Against an Object-Relational Schema Assume a case in which you generate an XML document from an object-relational schema. Run the createObjRelSchema.sql script in SQL*Plus to set up and populate an object-relational schema. The schema contains a dept1 table with two columns that employ user-defined types. You can query the dept1 table as follows by invoking XSU from the command line: ``` % java OracleXML getxml -user "hr/hr" -withschema "SELECT * FROM dept1" ``` XSU returns the XML document shown in Example 9–13, which is altered so that extraneous lines are replaced by comments. #### Example 9–13 XSU-Generated Sample Document ``` <?xml version='1.0'?> <DOCUMENT xmlns:xsd="http://www.w3.org/2001/XMLSchema"> <schema targetNamespace="http://xmlns.oracle.com/xdb/SYSTEM"</pre> xmlns="http://www.w3.org/2001/XMLSchema" xmlns:SYSTEM="http://xmlns.oracle.com/xdb/SYSTEM"> <!-- children of schema element ... --> <ROWSET xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre> xsi:noNamespaceSchemaLocation="#/DOCUMENT/xsd:schema[not(@targetNamespace)]"> <ROW num="1"> <DEPTNO>120</DEPTNO> <DEPTNAME>Treasury <STREET>2004 Charade Rd</STREET> ``` ``` <CTTY>Seattle</CTTY> <STATE>WA</STATE> <ZIP>98199</ZIP> </DEPTADDR> <EMPLIST> <EMPLIST ITEM> <EMPLOYEE ID>1/EMPLOYEE ID> <LAST_NAME>Mehta</LAST_NAME> <SALARY>6000</SALARY> <EMPLOYEE_ADDRESS> <STREET>500 Main Road</STREET> <CITY>Seattle</CITY> <STATE>WA</STATE> <ZIP>98199</ZIP> </EMPLOYEE_ADDRESS> </EMPLIST_ITEM> </EMPLIST> </ROW> </ROWSET> </DOCUMENT> ``` As in the previous example, the mapping is canonical, that is, <ROWSET> contains <ROW> child elements, which in turn contain child elements corresponding
to the columns in dept1. For example, the <DEPTNAME> element corresponds to the dept1.deptname column. The elements corresponding to scalar type columns contain the data from the columns. Default Mapping of Complex Type Columns to XML The situation is more complex with elements corresponding to a complex type column. In Example 9–13, <DEPTADDR> corresponds to the dept1.deptAddr column, which is of object type AddressType. Consequently, <DEPTADDR> contains child elements corresponding to the attributes specified in the type AddressType. The AddressType attribute street corresponds to the child XML element <STREET> and so forth. These sub-elements can contain data or subelements of their own, depending on whether the attribute they correspond to is of a simple or complex type. Default Mapping of Collections to XML When dealing with elements corresponding to database collections, the situation is also different. In Example 9–13, the <EMPLIST> element corresponds to the emplist column of type EmployeeListType. Consequently, the <EMPLIST> element contains a list of <EMPLIST_ITEM> elements, each corresponding to one of the elements of the collection. Note the following: - The <ROW> elements contain a cardinality attribute num. - If a particular column or attribute value is NULL, then for that row, the corresponding XML element is left out altogether. - If a top-level scalar column name starts with the at sign (@) character, then the column is mapped to an XML attribute instead of an XML element. #### Default XML to SQL Mapping XML to SQL mapping is the reverse of SQL to XML mapping. Consider the following differences when using XSU to map XML to SQL: When transforming XML to SQL, XSU ignores XML attributes. Thus, there is really no mapping of XML attributes to SQL. - When transforming SQL to XML, XSU performs the mapping on a single ResultSet created by a SQL query. The query can span multiple database tables or views. When transforming XML into SQL, note the following: - To insert one XML document into multiple tables or views, you must create an object-relational view over the target schema. - If the view is not updatable, then you can use INSTEAD OF INSERT triggers. If the XML document does not perfectly map to the target database schema, then you can perform the following actions: - Modify the target. Create an object-relational view over the target schema and make the view the new target. - Modify the XML document by using XSLT to transform the XML document. You can register the XSLT stylesheet with XSU so that the incoming XML is automatically transformed before it attempts any mapping. - Modify XSU's XML-to-SQL mapping. You can instruct XSU to perform case-insensitive matching of XML elements to database columns or attributes. For example, you can instruct XSU to do the following: - Use the name of the element corresponding to a database row instead of ROW. - Specify the date format to use when parsing dates in the XML document. ### Customizing Generated XML In some circumstances you may need to generate XML with a specific structure. Because the desired structure may differ from the default structure of the generated XML document, you want to have some flexibility in this process. You can customize the structure of a generated XML document by using one of the following methods: - Altering the Database Schema or SQL Query - Modifying XSU Altering the Database Schema or SQL Query You can perform source customizations by altering the SQL query or the database schema. The simplest and most powerful source customizations include the following: - In the database schema, create an object-relational view that maps to the desired XML document structure. - In your query, do the following: - Use cursor subqueries or cast-multiset constructs to create nesting in the XML document that comes from a flat schema. - Alias column and attribute names to obtain the desired XML element names. - Alias top-level scalar type columns with identifiers that begin with the at sign (@) to make them map to an XML attribute instead of an XML element. For example, executing the following statement generates an XML document in which the <ROW> element has the attribute empno: ``` SELECT employee_name AS "@empno",... FROM employees; ``` Consider the customer.xml document shown in Example 9–14. #### Example 9–14 customer.xml ``` <?xml version = "1.0"?> ``` ``` <ROWSET> <ROW num="1"> <CUSTOMER> <CUSTOMERID>1044</CUSTOMERID> <FIRSTNAME>Paul <LASTNAME>Astoria</LASTNAME> <HOMEADDRESS> <STREET>123 Cherry Lane</STREET> <CITY>SF</CITY> <STATE>CA</STATE> <ZIP>94132</ZIP> </HOMEADDRESS> </CUSTOMER> </ROW> </ROWSET> ``` Suppose that you need to design a set of database tables to store this data. Because the XML is nested more than one level, you can use an object-relational database schema that maps canonically to the preceding XML document. Run the createObjRelSchema2.sql script in SQL*Plus to create such a database schema. You can load the data in the customer.xml document into the customer_tab table created by the script. Invoke XSU for Java from the command line as follows: ``` java OracleXML putXML -user "hr/hr" -fileName customer.xml customer_tab ``` To load customer.xml into a database schema that is not object-relational, you can create objects in views on top of a standard relational schema. For example, you can create a relational table that contains the necessary columns, then create a customer view that contains a customer object on top of it, as shown in the createRelSchema.sql script in Example 9-15. #### Example 9-15 createRelSchema.sql ``` CREATE TABLE hr.cust_tab ( customerid NUMBER(10), firstname VARCHAR2(20), lastname VARCHAR2(20), street VARCHAR2(40), city VARCHAR2(20), state VARCHAR2(20), zip VARCHAR2(20) ); CREATE VIEW customer view SELECT customer_type(customerid, firstname, lastname, address_type(street,city,state,zip)) customer FROM cust_tab; ``` You can load data into customer_view as follows: ``` java OracleXML putXML -user "hr/hr" -fileName customer.xml customer_view ``` Alternatively, you can flatten your XML by means of XSLT and then insert it directly into a relational schema. However, this is the least recommended option. Suppose that you want to map a particular column or a group of columns to an XML attribute instead of an XML element. To achieve this functionality, you can create an alias for the column name and prepend the at sign (@) before the name of this alias. For example, you can use the mapColumnToAtt.sql script to query the hr.employees table, rendering employee_id as an XML attribute. You can run the mapColumnToAtt.sql script from the command line as follows: java OracleXML getXML -user "hr/hr" -fileName "mapColumnToAtt.sql" **Note:** All attributes must appear *before* any non-attribute. **Modifying XSU** XSU enables you to modify the rules that it uses to transform SQL data into XML. You can make any of the following changes when mapping SQL to XML: - Change or omit the <ROWSET> or <ROW> tag. - Change or omit the attribute num, which is the cardinality attribute of the <ROW> element. - Specify the case for the generated XML element names. - Specify that XML elements corresponding to elements of a collection must have a cardinality attribute. - Specify the format for dates in the XML document. - Specify that null values in the XML document have to be indicated with a nullness attribute rather then by omission of the element. ### **How XSU Processes SQL Statements** This section describes how XSU interacts with the database: - How XSU Queries the Database - How XSU Inserts Rows - How XSU Updates Rows - How XSU Deletes Rows - How XSU Commits After DML ### **How XSU Queries the Database** XSU executes SQL queries and retrieves the ResultSet from the database. XSU then acquires and analyzes metadata about the ResultSet. Using the mapping described in "Default SQL to XML Mapping" on page 9-37, XSU processes the SQL result set and converts it into an XML document. XSU cannot handle certain types of queries, especially those that mix columns of type LONG or LONG RAW with CURSOR() expressions in the SELECT clause. LONG and LONG RAW are two examples of datatypes that JDBC accesses as streams and whose use is deprecated. If you migrate these columns to CLOBs, then the queries succeed. #### **How XSU Inserts Rows** When inserting the contents of an XML document into a table or view, XSU performs the following steps: - **1.** Retrieves metadata about the target table or view. - Generates a SQL INSERT statement based on the metadata. For example, assume that the target table is dept1 and the XML document is generated from dept1. XSU generates the following INSERT statement: ``` INSERT INTO dept1 (deptno, deptname, deptaddr, emplist) VALUES (?,?,?,?) ``` **3.** Parses the XML document, and for each record, it binds the appropriate values to the appropriate columns or attributes. For example, it binds the values for INSERT statement as follows: ``` deptno <- 100 deptname <- SPORTS deptaddr <- AddressType('100 Redwood Shores Pkwy', 'Redwood Shores', 'CA','94065') emplist <- EmployeeListType(EmployeeType(7369, 'John', 100000,</pre> AddressType('300 Embarcadero', 'Palo Alto', 'CA', '94056'),...) ``` Executes the statement. You can optimize INSERT processing to insert in batches and commit in batches. #### See Also: - "Default SQL to XML Mapping" on page 9-37 - "Inserting Rows with OracleXMLSave" on page 9-22 for more detail on batching ### **How XSU Updates Rows** Updates and delete statements differ from inserts in that they can affect more than one row in the database table. For inserts, each <ROW> element of the XML document can affect at most one row in the table if no triggers or constraints are on the table. With updates and deletes, the XML element can match more than one row if the matching columns are not key columns in the table. For update statements, you must provide a list of key columns that XSU needs to
identify the row to update. For example, assume that you have an XML document that contains the following fragment: ``` <ROWSET> <ROW num="1"> <DEPTNO>100 <DEPTNAME>SportsDept/DEPTNAME> </ROW> </ROWSET> ``` You want to change the DEPTNAME value from Sports to SportsDept. If you supply the DEPTNO as the key column, then XSU generates the following UPDATE statement: ``` UPDATE dept1 SET deptname = ? WHERE deptno = ? ``` XSU binds the values in the following way: ``` deptno <- 100 deptname <- SportsDept ``` For updates, you can also choose to update only a set of columns and not all the elements present in the XML document. **See Also:** "Updating Rows with OracleXMLSave" on page 9-24 #### **How XSU Deletes Rows** For deletes, you can choose to provide a set of key columns so that XSU can identify the rows to be deleted. If you do not provide the set of key columns, then the DELETE statement tries to match all the columns in the document. Assume that you pass the following document to XSU: ``` <ROWSET> <ROW num="1"> <DEPTNO>100</DEPTNO> <DEPTNAME>Sports</DEPTNAME> <DEPTADDR> <STREET>100 Redwood Shores Pkwy</STREET> <CITY>Redwood Shores</CITY> <STATE>CA</STATE> <ZIP>94065</ZIP> </DEPTADDR> </ROW> <!-- additional rows ... --> </ROWSET> XSU builds a DELETE statement for each ROW element: DELETE FROM dept1 WHERE deptno = ? AND deptname = ? AND deptaddr = ? The binding is as follows: deptno <- 100 deptname <- sports deptaddr <- addresstype('100 redwood shores pkwy', 'redwood city', 'ca', ``` **See Also:** "Deleting Rows with OracleXMLSave" on page 9-27 ### **How XSU Commits After DML** '94065') By default XSU performs no explicit commits. If AUTOCOMMIT is on, which is the default for a JDBC connection, then after each batch of statement executions XSU executes a COMMIT. You can override this behavior by turning AUTOCOMMIT off and then using setCommitBatch to specify the number of statement executions before XSU should commit. If an error occurs, then XSU rolls back to either the state the target table was in before the call to XSU, or the state after the last commit made during the current call to XSU. # **Using the TransX Utility** This chapter contains these topics: - Introduction to the TransX Utility - Using the TransX Utility: Overview - Loading Data with the TransX Utility See Also: Chapter 28, "Data Loading Format (DLF) Specification" # Introduction to the TransX Utility TransX Utility enables you to transfer XML to a database. More specifically, the TransX utility is an application of XML SQL Utility (XSU) that loads translated seed data and messages into a database schema. If you have data to be populated into a database in multiple languages, then the utility provides the functionality that you would otherwise need to develop with XSU. The TransX utility is particularly useful when handling multilingual XML. The utility does the following: - Automatically manages the change variables, start sequences, and additional SQL statements that would otherwise require multiple inserts or sessions. Thus, translation vendors do not need to work with unfamiliar SQL and PL/SQL scripts. - Automates character encoding. Consequently, loading errors due to incorrect encoding are impossible so long as the data file conforms to the XML standard. - Reduces globalization costs by preparing strings to be translated, translating the strings, and loading them into the database. - Minimizes translation data format errors and accurately loads the translation contents into pre-determined locations in the database. When the data is in a predefined format, the TransX utility validates it. - Eliminates syntax errors due to varying Globalization Support settings. - Does not require the UNISTR construct for every piece of NCHAR data. ### **Prerequisites** This chapter assumes that you are familiar with XML SQL Utility (XSU) because TransX is an application of XSU. **See Also:** Chapter 9, "Using the XML SQL Utility (XSU)" ### TransX utility Features This section describes the following features of the TransX utility: - Simplified Multilingual Data Loading - Simplified Data Format Support and Interface - Additional TransX utility Features ### Simplified Multilingual Data Loading When inserting multilingual data or data translations into an Oracle database, or when encoding, each XML file requires validation. The traditional translation data loading method is to change the NLS_LANG environment variable setting when switching load files. This variable sets the language and territory used by the client application and the database server. It also sets the client character set, which is the character set for data entered or displayed by a client program. In the traditional method, each load file is encoded in a character set suitable for its language, which is necessary because translations must be performed in the same file format—typically in a SQL script—as the original. The NLS_LANG setting changes as files are loaded to adapt to the character set that corresponds to the language. As well as consuming time, this approach is error-prone because the encoding metadata is separate from the data itself. With the TransX utility you use an XML document with a predefined format called a dataset. The dataset contains the encoding information and the data so that you can transfer multilingual data without changing NLS LANG settings. The TransX utility frees development and translation groups by maintaining the correct character set while loading XML data into the database. **See Also:** Oracle Database Globalization Support Guide to learn about the NLS LANG environment variable #### Simplified Data Format Support and Interface The TransX utility provides a command-line interface and programmable API. The utility complies with a data format defined to be the canonical method for the representation of seed data loaded into the database. The format is intuitive and simplified for use by translation groups. The format specification defines how translators can describe the data so that it is loaded in an expected way. You can represent the values in the data set with scalar values or expressions such as constants, sequences, and queries. #### Additional TransX utility Features Table 10–1 describes other useful TransX utility features. Table 10-1 TransX Utility Features | Feature | TransX Utility | | |------------------------|---------------------------------------------------------------------------------------------------------------------------|--| | Command-line interface | Provides easy-to-use commands. | | | User API | Exposes a Java API. | | | Validation | Validates the data format and reports errors. | | | Whitespace handling | Does not consider whitespace characters in the data set as significant unless otherwise specified in various granularity. | | Table 10-1 (Cont.) TransX Utility Features | Feature | TransX Utility | |-------------------------------------------|---------------------------------------------------------------------------| | Unloading | Exports the result into the standard data format based on an input query. | | Intimacy with translation exchange format | Enables transformation to and from translation exchange format. | | Localized user interface | Provides messages in many languages. | # **Using the TransX Utility: Overview** This section contains the following topics: - Using the TransX Utility: Basic Process - Running the TransX Utility Demo Programs - Using the TransX Command-Line Utility ## **Using the TransX Utility: Basic Process** TransX is accessible through the following API: - oracle.xml.transx.loader class, which contains the getLoader() method to obtain a TransX instance - oracle.xml.transx.TransX interface, which is the TransX API Figure 10–1 illustrates the basic process for using the TransX API to transfer XML to an Oracle database. Figure 10–1 Basic Process of a TransX Application The basic process of a TransX application is as follows: 1. Create a TransX loader object. Instantiate the TransX class by calling getLoader() as follows: TransX transx = loader.getLoader(); - 2. Start a data loading session by supplying database connection information with TransX.open(). You create a session by supplying the JDBC connect string, database username, and database password. You have the following options: - Create the connection with the JDBC OCI driver. The following code fragment illustrates this technique and connect as user hr with password hr: ``` transx.open( "jdbc:oracle:oci8:@", "hr", "hr" ); ``` Create the connection with the JDBC thin driver. The thin driver is written in pure Java and can be called from any Java program. The following code fragment illustrates this technique and connects as user hr with password hr: ``` transx.open( "jdbc:oracle:thin:@myhost:1521:ORCL", "hr", "hr"); ``` The thin driver requires the host name (dlsun489), port number (1521), and the Oracle SID (ORCL). The database must have an active TCP/IP listener. **Note:** If you are just validating your data format, then you do not need to establish a database connection because the validation is performed by TransX. Thus, you can invoke the TransX.validate() method without a preceding open() call. **3.** Configure the TransX loader. Table 10–2 describes configuration methods. Table 10-2 TransX Configuration Methods | Method | Description | | |-------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | setLoadingMode() | Sets the operation mode on duplicates. The mode determines TransX behavior when there are one or more existing rows in the database whose values in the key columns
are the same as those in the dataset to be loaded. You can specify the constants EXCEPTION_ON_DUPLICATES, SKIP_DUPLICATES, or UPDATE_DUPLICATES in class oracle.xml.transx.LoadingMode. By default the loader skips duplicates. | | | setPreserveWhitespace() | () Specifies how the loader should handle whitespace. The default is FALSE, which means that the loader ignores the type of whitespace characters in the dataset and loads them as space characters. The loader treats consecutive whitespace characters in the dataset as one space character. | | | setValidationMode() | Sets the validation mode. The default is TRUE, which means that the loader performs validation of the dataset format against the canonical schema definition on each load() call. The validation mode should be disabled only if the dataset has already been validated. | | The following example specifies that the loader should skip duplicate rows and not validate the dataset: ``` transx.setLoadingMode( LoadingMode.SKIP_DUPLICATES ); transx.setValidationMode( false ); ``` **4.** Load the datasets by invoking TransX.load(). The same JDBC connection is used during the iteration of the load operations. For example, load three datasets as follows: ``` String datasrc[] = {"data1.xml", "data2.xml", "data3.xml"}; ``` ``` for ( int i = 0 ; i < datasrc.length ; i++ ) transx.load( datasrc[i] ); } ``` 5. Close the loading session by invoking TransX.close(). This method call closes the database connection: ``` transx.close(); ``` #### See Also: - Oracle Database Java Developer's Guide to learn about Oracle **JDBC** - Oracle Database XML Java API Reference to learn about TransX classes and methods ### Running the TransX Utility Demo Programs Demo programs for the TransX utility are included in \$ORACLE HOME/xdk/demo/java/transx. Table 10-3 describes the XML files and programs that you can use to test the utility. Table 10–3 TransX Utility Sample Files | File | Description | | |--------------|--------------------------------------------------------------------------------------------------------------------|--| | README | A text file that describes how to set up the TransX demos. | | | emp-dlf.xml | A sample output file. The following command generates a file $emp.xml$ that contains all data in the table $emp$ : | | | | transx -s "localhost:1521:mydb" scott tiger emp.xml emp | | | | The emp-dlf.xml file should be identical to emp.xml. | | | txclean.sql | A SQL file that drops the tables and sequences created for the demo. | | | txdemo1.java | A sample Java application that creates a JDBC connection and loads three datasets into the database. | | | txdemo1.sql | A SQL script that creates two tables and a sequence for use by the demo application. | | | txdemo1.xml | A sample dataset. | | Documentation for how to compile and run the sample programs is located in the README. The basic steps are as follows: - 1. Change into the \$ORACLE_HOME/xdk/demo/java/transx directory (UNIX) or %ORACLE_HOME%\xdk\demo\java\transx directory (Windows). - 2. Make sure that your environment variables are set as described in "Setting Up the Java XDK Environment" on page 2-5. It is recommended that you set the $\CORACLE_SID\(UNIX)\)$ or $\CORACLE_SID\(Windows)\)$ environment variables to the default database. - Set up the sample database objects by executing txdemo1.sql. Connect to the database as scott and run the txdemol.sql script as follows: ``` @txdemo1 ``` **4.** Run the TransX utility from the command line. For example, assume that you want to connect with the Java thin driver and that your host is localhost, your port is 1521, and your SID is mydb. You can execute the following command to load dataset txdemo1.xml: ``` transx "localhost:1521:mydb" scott tiger txdemo1.xml ``` When the operation is successful, nothing is printed out on your terminal. **5.** Query the database to determine whether the load was successful. For example: ``` SELECT * FROM i18n_messages; ``` **6.** Drop the demo objects to prepare for another test. Connect to the database as scott and run the txclean.sql script as follows: @t.xclean **7.** Compile the Java demo program. For example: ``` javac txdemo1.java ``` 8. Run the Java program, using the same JDBC and database connection data that you when invoking the command-line interface. For example: ``` java txdemo1 "localhost:1521:mydb" scott tiger txdemo1.xml ``` Perform the same query test (step 5) and clean-up operation (step 6) as before. 9. Run the TransX Utility to unload data into the predefined XML format. For example: ``` transx -s "localhost:1521:mydb" scott tiger emp.xml emp ``` Compare the data in emp.xml with emp-dlf.xml. # Using the TransX Command-Line Utility TransX utility is packaged with Oracle Database. By default, the Oracle Universal Installer installs the utility on disk. As explained in "Java XDK Component Dependencies" on page 2-2, the TransX library is \$ORACLE_HOME/bin/xml.jar (UNIX) and %ORACLE_HOME%\bin\xml.jar (Windows). You can run the TransX utility from the operating system command line with the following syntax: ``` java oracle.xml.transx.loader ``` The XDK includes a script version of TransX named <code>\$ORACLE_HOME/bin/transx</code> (UNIX) and %ORACLE_HOME%\bin\transx.bat (Windows). Assuming that your PATH variable is set correctly, you can run TransX as follows: ``` transx options parameters transx.bat options parameters ``` For example, the following command shows valid syntax: ``` transx -s "localhost:1521:mydb" scott tiger emp.xml emp ``` #### TransX utility Command-Line Options Table 10–4 describes the options for the TransX utility. Table 10–4 TransX utility Command-line Options | Option | Meaning | Description | |--------|-------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | -u | Update existing rows. | Does not skip existing rows but updates them. To exclude a column from the update operation, set the useforupdate attribute to no. | | -е | Raise exception if a row is already existing in the database. | Throws an exception if a duplicate row is found. By default, TransX skips duplicate rows. Rows are considered duplicate if the values for lookup-key column(s) in the database and the data set are the same. | | -x | Print data in the database in the predefined format. | Similar to the -s option, it causes the utility to perform the opposite operation of loading. Unlike the -s option, it prints to stdout. Redirecting this output to a file is discouraged because intervention of the operating system may result in data loss due to unexpected transcoding. | | -s | Save data in the database into a file in the predefined format. | Performs unloading. TransX Utility queries the database, formats the result into the predefined XML format, and stores it under the specified file name. | | -p | Print the XML to load. | Prints out the data set for insert in the canonical format of XSU. | | -t | Print the XML for update. | Prints out the data set for update in the canonical format of XSU. | | -0 | Omit validation (as the data set is parsed it is validated by default). | Causes TransX Utility to skip the format validation, which is performed by default. | | -A | Validate the data format and exit without loading. | Causes TransX Utility to perform validation and exit. | | -W | Preserve white space. | Causes TransX Utility to treat whitespace characters (such as \t, \r, \n, and ' ') as significant. The utility condenses consecutive whitespace characters in string data elements into one space character by default. | Note the following command-line option exceptions: - -u and -e are mutually exclusive. - -v must be the only option followed by data, as shown in the examples. - -x must be the only option followed by connect information and a SQL query, as shown in the examples. Omitting all arguments results in the display of the usage information shown in Table 10-4. ### TransX Utility Command-Line Parameters Table 10–5 describes the command-line parameters for the TransX utility. Table 10–5 TransX utility Command-line Parameters | Parameter | Description | |----------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | connect_string | The JDBC connect string (not the Oracle net service name). You can omit the connect string information by using the at symbol (@), in which case jdbc:oracle:thin:@is supplied. | Table 10–5 (Cont.) TransX utility Command-line Parameters | Parameter | Description | | |------------|-----------------------------------------------------------------|--| | username | Database user name. | | | password | Password for the database user. | | | datasource | An XML document specified by filename or URL. | | | options | Described in Table 10–4, "TransX utility Command-line Options". | | **See Also:** Oracle Database XML Java API Reference for complete details of the TransX interface # **Loading Data with the TransX Utility** The TransX utility is especially useful for populating a database with multilingual data. To use the utility to transfer data in and out of a database schema you must create a dataset that maps to this schema. This section describes a typical use scenario in which you use TransX to organize translated application messages in a database. This section contains the following topics: - Storing Messages in the Database - Creating a Dataset in a Predefined Format - Loading the Data - Querying the Data ### Storing Messages in the Database To build an internationalized system, it is essential to decouple localizable resources from business logic. A typical example of such
a resource is translated text information. Data that is specific to a particular region and shares a common language and cultural conventions needs to be organized with a resource management facility that can retrieve locale-specific information. A database is often used to store such data because of easy maintenance and flexibility. Assume that you create the table with the structure and content shown in Example 10–1 and insert data. #### Example 10-1 Structure of Table translated_messages ``` CREATE TABLE translated_messages MESSAGE_ID NUMBER(4) CONSTRAINT tm_mess_id_nn NOT NULL , LANGUAGE_ID VARCHAR2(3) , MESSAGE VARCHAR2(200) ); ``` The column language_id is defined in this table so that applications can retrieve messages based on the preferred language of the end user. It contains abbreviations of language names to identify the language of messages. Example 10–2 shows sample data for the table. #### Example 10-2 Query of translated_messages | MESSAGE_ID | LANGUAGE_ID | MESSAGE | |------------|-------------|------------------------------------| | | | | | 1 | us | Welcome to System X | | 2 | us | Please enter username and password | **See Also:** *Oracle Database Globalization Support Guide* for Oracle language abbreviations ### Creating a Dataset in a Predefined Format Chapter 28, "Data Loading Format (DLF) Specification" describes the complete syntax of the Data Loading Format (DLF) language. This language is used to create a DLF document that provides the input to TransX. Given the dataset (the input data) in the canonical format, the TransX utility loads the data into the designated locations in the database. Note that TransX does not create the database objects: you must create the tables or views before attempting to load data. An XML document that represents the translated_messages table created in Example 10–1 looks something like Example 10–3. The dataset reflects the structure of the target table, which in this case is called translated_messages. #### Example 10-3 example.xml ``` <?xml version="1.0"?> <!-- Specify the unique identifier --> <lookup-key> <column name="message_id" /> <column name="language_id" /> </lookup-key> <!-- Specify the columns into which data will be inserted --> <columns> <column name="message_id" type="number"/> <column name="language_id" type="string" constant="us" translate="yes"/> <column name="message" type="string" translate="yes"/> </columns> <!-- Specify the data to be inserted --> <dataset> <row> <col name="message_id">1</col> <col name="message" translation-note="dnt'X'">Welcome to System X</col> </row> <row> <col name="message_id">2</col> <col name="message">Please enter username and password</col> </row> <!-- ... --> </dataset> ``` #### Format of the Input XML Document The XML document in Example 10–3 starts with the following declaration: ``` <?xml version="1.0"?> ``` Its root element , which has an attribute that specifies the name of the table, encloses all the other elements: As explained in "Elements in DLF" on page 28-5, the element contains three subsections: - Lookup Key Elements - Metadata Elements - **Data Elements** The preceding sections map to element in Example 10–3 as follows: ``` <lookup-key>...</lookup-key> <columns>...</columns> <dataset>...</dataset> ``` The lookup keys are columns used to evaluate rows if they already exist in the database. Because we want a pair of message and language IDs to identify a unique string, the document lists the corresponding columns. Thus, the message_id, language_id, and message columns in table translated_messages map to the attributes in the <column> element as follows: ``` <column name="message_id" type="number"/> <column name="language_id" type="string" constant="us" translate="yes"/> <column name="message" type="string" translate="yes"/> ``` The columns section should mirror the table structure because it specifies which piece of data in the dataset section maps to which table column. The column names should be consistent throughout the XML dataset and database. You can use the <column> attributes in Table 10-6 to describe the data to be loaded. Note that these attributes form a subset of the DLF attributes described in "Attributes in DLF" on page 28-7. Table 10-6 < column > Attributes | Attribute | Description | Example | |-----------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------| | type | Specifies the datatype of a column in the dataset. This attribute specifies the kind of text contained in the <col/> element in the dataset. Depending on this type, the data loading tool applies different datatype conventions to the data. | <pre><column name="col" type="string"></column></pre> | | constant | Specifies a constant value. A column with a fixed value for each row does not have to repeat the same value. | <pre><column constant="us" name="col" type="string"></column></pre> | | sequence | Specifies a sequence in the database used to fill in the value for this column. | <pre><column name="id" sequence="id_sq" type="number"></column></pre> | | translate | Indicates whether the text of this column or parameter should be translated. | <pre><column name="msg" translate="yes" type="string"></column></pre> | The constant attribute of a <column> element specifies a value to be stored into the corresponding column for every row in the dataset section. Because in this example we are working in the original language, the language_id column is set to the value us. As explained in Table 28–10 on page 28-8, the valid values for the type attribute are string, number, date, and dateTime. These values correspond to the datatypes defined in the XML schema standard, so each piece of data should conform to the respective datatype definition. In particular, it is important to use the ISO 8601 format for the date and dateTime datatypes, as shown in Table 10–7. Table 10-7 date and dateTime Formats | Datatype | Format | Example | |----------|---------------------|---------------------| | date | CCYY-MM-DD | 2009-05-20 | | dateTime | CCYY-MM-DDThh:mm:ss | 2009-05-20T16:01:37 | Example 10-4 shows how you can represent a table row with dateTime data in a TransX dataset. #### Example 10-4 dateTime Row ``` <row> <col name="article_id">12345678</col> <col name="author_id">10500</col> <col name="submission">2002-03-09T16:01:37</col> <col name="title">...</col> <!-- some columns follows --> </row> ``` ### Specifying Translations in a Dataset As explained in "Attributes in DLF" on page 28-7, you can use the translation attribute to specify whether the column contains translated data. In Example 10–3, two <column> elements use the translate attribute differently. The attribute for the language_id column specifies that the value of the constant attribute should be translated: ``` <column name="language_id" type="string" constant="us" translate="yes"/> ``` In contrast, the following translate attribute requests translation of the data in the dataset section with a name that matches this column: ``` <column name="message" type="string" translate="yes"/> ``` For example, the preceding element specifies that the following messages in the dataset section should be translated: ``` <col name="message" translation-note="dnt'X'">Welcome to System X</col> <col name="message">Please enter username and password</col> ``` When translating messages for applications, you may decide that specified words or phrases should be left untranslated. The translation-note attribute shown in the preceding example achieves this goal. An XSLT processor can convert the preceding format into another format for exchanging translation data among localization service providers for use with XML-based translation tools. This transformation insulates developers from tasks such as keeping track of revisions, categorizing translatable strings into units, and so on. Example 10–5 shows what the document in Example 10–3 looks like after translation. #### Example 10-5 example_e.xml ``` <?xml version="1.0"?> <!-- Specify the unique identifier --> <lookup-key> <column name="message_id" /> <column name="language_id" /> </lookup-key> <!-- Specify the columns into which data will be inserted --> <columns> <column name="message_id" type="number"/> <column name="language_id" type="string" constant="e" translate="yes"/> <column name="message" type="string" translate="yes"/> <!-- Specify the data to be inserted --> <dataset> <row> <col name="message_id">1</col> <col name="message" translation-note="dnt'System X'">Bienvenido al Sistema X</col> </row> <col name="message id">2</col> <col name="message">Porfavor entre su nombre de usuario y su contraseña</col> <!-- ... --> </dataset> ``` If you use a text editor or a traditional text-based translation tool during the translation process, it is important to maintain the encoding of the document. After a document is translated, it is probably in a different encoding from the original. As explained in "XML Declaration in DLF" on page 28-4, If the translated document is in an encoding other than Unicode, then add the encoding declaration to the XML declaration on the first line. A declaration for non-Unicode encoding looks like the following: ``` <?xml version="1.0" encoding="ISO-8859-15"?> ``` To ensure that the translation process does not lose syntactic integrity, process the document as XML. Otherwise, you can check the format by specifying the -v option of the command-line interface. If a syntactic error exists, the utility prints the location and description of the error. You must fix errors for the data transfer to succeed. **See Also:** Chapter 28, "Data Loading Format (DLF) Specification" # Loading the Data Suppose that you want to load the sample documents in Example 10–3 and
Example 10–5 into the translated_messages table that you created in Example 10–1. You can use the sample program in Example 10–6, which you can find in the TransX demo directory, to load the data. #### Example 10-6 txdemo1.java ``` // Copyright (c) 2001 All rights reserved Oracle Corporation import oracle.xml.transx.*; public class txdemo1 { ``` ``` * Constructor * / public txdemo1() { * main * @param args * args[0] : connect string * args[1] : username * args[2] : password * args[3+] : xml file names public static void main(String[] args) throws Exception { // instantiate a transx class TransX transx = loader.getLoader(); // start a data loading session transx.open( args[0], args[1], args[2] ); // specify operation modes transx.setLoadingMode( LoadingMode.SKIP_DUPLICATES ); transx.setValidationMode( false ); // load the dataset(s) for ( int i = 3 ; i < args.length ; i++ ) transx.load( args[i] ); } // cleanup transx.close(); } } ``` The txdemo1.java program follows these steps: 1. Create a TransX loader object. For example: ``` TransX transx = loader.getLoader(); ``` **2.** Open a data loading session. The first three command-line parameters are the JDBC connect string, database username, and database password. These parameters are passed to the TransX.open() method. The program includes the following statement: ``` transx.open( args[0], args[1], args[2] ); ``` 3. Configure the TransX loader. The program configures the loader to skip duplicate rows and to validate the input dataset. The program includes the following statements: ``` transx.setLoadingMode( LoadingMode.SKIP_DUPLICATES ); transx.setValidationMode( false ); ``` **4.** Load the data. The first three command-line parameters specify connection information; any additional parameters specify input XML documents. The program invokes the load() method for every specified document: ``` for ( int i = 3 ; i < args.length ; i++ ) transx.load( args[i] ); ``` **5.** Close the data loading session. The program includes the following statement: ``` transx.close(); ``` After compiling the program with javac, you can run it from the command line. The following example uses the Java thin driver to connect to instance mydb on port 1521 of computer myhost. It connects to the hr schema and loads the XML documents in Example 10–3 and Example 10–5: ``` java txdemo1 "myhost:1521:mydb" hr hr example.xml example_e.xml ``` In building a multilingual software system, translations usually become available at a later stage of development. They also tend to evolve over a period of time. If you need to add messages to the database, then you can add new rows in your <dataset> definition by running the TransX utility again. TransX recognizes which rows are new and inserts only the new messages based on the columns specified in the <lookup-key> section. If some messages are updated, then run TransX with the -u option to update existing rows with the data specified in XML, as shown in the following example: ``` transx -u "myhost:1521:mydb" hr hr example.xml example_e.xml ``` ### Querying the Data After using the program in Example 10–6 to load the data, you can query the translated_messages table to see the results. The results should look like the following: | MESSAGE_ID | LANGUAGE_ID | MESSAGE | |------------|-------------|-----------------------------------------------------| | | | | | 1 | us | Welcome to System X | | 1 | е | Bienvenido al Sistema X | | 2 | us | Please enter username and password | | 2 | е | Porfavor entre su nombre de usuario y su contraseña | An application can retrieve a message in a specific language by using the language_id and message_id columns in a WHERE clause. For example, you can execute the following query: ``` SELECT message FROM translated_messages WHERE message_id = 2 AND language_id = 'e'; MESSAGE Porfavor entre su nombre de usuario y su contraseña ``` # Using the XSQL Pages Publishing **Framework** This chapter contains these topics: - Introduction to the XSQL Pages Publishing Framework - Using the XSQL Pages Publishing Framework: Overview - Generating and Transforming XML with XSQL Servlet - Using XSQL in Java Programs - XSQL Pages Tips and Techniques # Introduction to the XSQL Pages Publishing Framework The Oracle XSQL pages publishing framework is an extensible platform for publishing XML in multiple formats. The Java-based **XSQL servlet**, which is the center of the framework, provides a declarative interface for dynamically publishing dynamic Web content based on relational data. The XSQL framework combines the power of SQL, XML, and XSLT. You can use it to create declarative templates called **XSQL pages** to perform the following actions: - Assemble dynamic XML datagrams based on parameterized SQL queries - Transform datagrams with XSLT to generate a result in an XML, HTML, or text-based format An XSQL page, so called because its default extension is .xsql, is an XML file that contains instructions for the XSQL servlet. The Example 11–1 shows a simple XSQL page. It uses the <xsql:query> action element to query the hr.employees table. #### Example 11-1 Sample XSQL Page ``` <?xml version="1.0"> <?xml-stylesheet type="text/xsl" href="emplist.xsl"?> <xsql:query connection="hr" xmlns:xsql="urn:oracle-xsql"> SELECT * FROM employees </xsql:query> ``` You can present a browser client with the data returned from the query in Example 11–1. Assembling and transforming information for publishing requires no programming. You can perform most tasks in a declarative way. If one of the built-in features does not fit your needs, however, then you can use Java to integrate custom data sources or perform customized server-side processing. In the XSQL pages framework, the assembly of information to be published is separate from presentation. This architectural feature enables you to do the following: - Present the same data in multiple ways, including tailoring the presentation appropriately to the type of client device making the request (browser, cellular phone, PDA, and so on) - Reuse data by aggregating existing pages into new ones - Revise and enhance the presentation independently of the content ### **Prerequisites** This chapter assumes that you are familiar with the following technologies: - Oracle Database SQL. The XSQL framework accesses data in a database. - PL/SQL. The XDK supplies a PL/SQL API for XSU that mirrors the Java API. - Java Database Connectivity (JDBC). The XSQL pages framework depends on a JDBC driver for database connections. - eXtensible Stylesheet Language Transformation (XSLT). You can use XSLT to transform the data into a format appropriate for delivery to the user. - XML SQL Utility (XSU). The XSQL pages framework uses XSU to query the database. # Using the XSQL Pages Publishing Framework: Overview This section contains the following topics: - Using the XSQL Pages Framework: Basic Process - Setting Up the XSQL Pages Framework - Running the XSQL Pages Demo Programs - Using the XSQL Pages Command-Line Utility ## Using the XSQL Pages Framework: Basic Process The XSQL page processor engine interprets, caches, and processes the contents of XSQL pages. Figure 11–1 shows the basic architecture of the XSQL pages publishing framework. The XSQL page processor provides access from the following entry points: - From the command line or in batch mode with the XSQL command-line utility. The oracle.xml.xsql.XSQLCommandLine class is the command-line interface. - Over the Web by using the XSQL servlet installed in a Web server. The oracle.xml.xsql.XSQLServlet class is the servlet interface. - As part of ISP applications by using <jsp:include> to include a template or <jsp:forward> to forward a template. - Programmatically by using the oracle.xml.xsql.XSQLRequest Java class. Web Server Servlet Engine XSQLServlet **JSPRuntime** XSQL Page Processor XSLT Processor XML Parser XML SQL **JDBC** JavaVM XSQLCommandLine <jsp:include> .xsal .jsp XSQLRequest <jsp:forward> Figure 11-1 XSQL Pages Framework Architecture You can run the same XSQL pages from any of the access points shown in Figure 11-1. Regardless of which way you use the XSQL page processor, it performs the following actions to generate a result: - Receives a request to process an XSQL page. The request can come from the command line utility or programmatically from an XSQLRequest object. - Assembles an XML datagram by using the result of one or more SQL queries. The query is specified in the <xsql:query> element of the XSQL page. - Returns this XML datagram to the requestor. - Optionally transforms the datagram into any XML, HTML, or text-based format. Figure 11–2 shows a typical Web-based scenario in which a Web server receives an HTTP request for Page.xsql, which contains a reference to the XSLT stylesheet Style.xsl. The XSQL page contains a database query. Figure 11–2 Web Access to XSQL Pages The XSQL page processor shown in Figure 11–2 performs the following steps: - Receives a request from the XSQL Servlet to process Page.xsql. - Parses Page.xsql with the Oracle XML Parser and caches it. - Connects to the database based on the value of the connection attribute on the document element. - 4. Generates the XML datagram by replacing each XSQL action element, for example, <xsql:query>, with the XML results returned by its built-in action handler. - **5.** Parses the Style.xsl stylesheet and caches it. - Transforms the datagram by passing it and the Style.xsl stylesheet to the Oracle XSLT processor. - Returns the resulting XML or HTML document to the requester. During the transformation step in this process, you can use stylesheets that conform to the W3C XSLT 1.0 or 2.0 standard to transform the assembled datagram into document formats such as the following: - HTML for browser display - Wireless Markup Language (WML) for wireless devices - Scalable Vector Graphics (SVG) for data-driven charts, graphs, and diagrams - XML Stylesheet Formatting Objects (XSL-FO), for rendering into Adobe PDF -
Text documents such as e-mails, SQL scripts, Java programs, and so on - Arbitrary XML-based document formats ### Setting Up the XSQL Pages Framework You can develop and use XSQL pages in various scenarios. This section describes the following topics: - Creating and Testing XSQL Pages with Oracle JDeveloper - Setting the CLASSPATH for XSQL Pages - Configuring the XSQL Servlet Container - Setting Up the Connection Definitions ### Creating and Testing XSQL Pages with Oracle JDeveloper The easiest way to use XSQL pages is with Oracle JDeveloper 10g. The IDE supports the following features: - Color-coded syntax highlighting - XML syntax checking - In-context drop-down lists that help you pick valid XSQL tag names and auto-complete tag and attribute names - XSQL page deployment and testing - Debugging tools - Wizards for creating XSQL actions To create an XSQL page in an Oracle JDeveloper 10g project, do the following steps: - Create or open a project. - 2. Select File and then New. - In the **New Gallery** dialog box, select the **General** category and then **XML**. - In the Item window, select XSQL Page and click OK. JDeveloper loads a tab for the new XSQL page into the central window. To add XSQL action elements such as <xsql:query> to your XSQL page, place the cursor where you want the new element to go and click an item in the Component Palette. A wizard opens that takes you through the steps of selecting which XSQL action you want to use and which attributes you need to provide. To check the syntax of an XSQL page, place the cursor in the page and right-click Check XML Syntax. If there are any XML syntax errors, JDeveloper displays them. To test an XSQL page, select the page in the navigator and right-click **Run**. JDeveloper automatically starts up a local Web server, properly configured to run XSQL pages, and tests your page by launching your default browser with the appropriate URL to request the page. After you have run the XSQL page, you can continue to make modifications to it in the IDE as well as to any XSLT stylesheets with which it might be associated. After saving the files in the IDE you can immediately refresh the browser to observe the effect of the changes. You must add the XSQL runtime library to your project library list so that the CLASSPATH is properly set. The IDE adds this entry automatically when you go through the New Gallery dialog to create a new XSQL page, but you can also add it manually to the project as follows: - 1. Right-click the project in the Applications Navigator. - Select **Project Properties**. - Select **Profiles** and then **Libraries** from the navigation tree. - Move **XSQL** Runtime from the **Available Libraries** pane to **Selected Libraries**. ### Setting the CLASSPATH for XSQL Pages Outside of the IDeveloper environment, you should make sure that the XSQL page processor engine is properly configured. Make sure that the appropriate JAR files are in the CLASSPATH of the JavaVM that processes the XSQL Pages. The complete set of XDK JAR files is described in Table 2–1, " Java Libraries for XDK Components" on page 2-3. The JAR files for the XSQL framework include the following: - xml.jar, the XSQL page processor - xmlparserv2.jar, the Oracle XML parser - xsu12.jar, the Oracle XML SQL utility (XSU) - classes12.jar, the Oracle JDBC driver **Note:** The XSQL servlet can connect to any database that has JDBC support. Indicate the appropriate JDBC driver class and connection URL in the XSQL configuration file connection definition. Object-relational functionality only works when using Oracle database with the Oracle IDBC driver. If you have configured your CLASSPATH as instructed in "Setting Up the Java XDK Environment" on page 2-5, then you only need to add the *directory* where the XSQL pages configuration file resides. In the database installation of the XDK, the directory for XSQLConfig.xml is \$ORACLE_HOME/xdk/admin. On Windows your %CLASSPATH% variable should contain the following entries: ``` %ORACLE_HOME%\lib\classes12.jar;%ORACLE_HOME%\lib\xmlparserv2.jar; %ORACLE_HOME%\lib\xsu12.jar;C:\xsq1\lib\xml.jar;%ORACLE_HOME%\xdk\admin ``` On UNIX the \$CLASSPATH variable should contain the following entries: ``` $ORACLE_HOME/lib/classes12.jar:$ORACLE_HOME/lib/xmlparserv2.jar: $ORACLE_HOME/lib/xsu12.jar:$ORACLE_HOME/lib/xml.jar:$ORACLE_HOME\xdk\admin ``` **Note:** If you are deploying your XSQL pages in a J2EE WAR file, then you can include the XSQL JAR files in the ./WEB-INF/lib directory of the WAR file. #### Configuring the XSQL Servlet Container You can install the XSQL servlet in a variety of different Web servers, including OC4J, Jakarta Tomcat, and so forth. You can find complete instructions for installing the servlet in the Release Notes for the OTN download of the XDK. Navigate to the setup instructions as follows: 1. Log on to OTN and navigate to the following URL: http://www.oracle.com/technology/tech/xml/xdk/doc/production10g/readme.html - 2. Click Getting Started with XDK Java Components. - 3. In the Introduction section, scroll down to XSQL Servlet in the bulleted list and click Release Notes. - In the Contents section, click **Downloading and Installing the XSQL Servlet**. - Scroll down to the Setting Up Your Servlet Engine to Run XSQL Pages section and look for your Web server. ### Setting Up the Connection Definitions XSQL pages specify database connections by using a short name for a connection that is defined in the XSQL configuration file, which by default is named \$ORACLE_HOME/xdk/admin/XSQLConfig.xml. Note: If you are deploying your XSQL pages in a J2EE WAR file, then you can place the XSQLConfig.xml file in the ./WEB-INF/classes directory of your WAR file. The sample XSQL page shown in Example 11–1 contains the following connection information: ``` <xsql:query connection="hr" xmlns:xsql="urn:oracle-xsql"> ``` Connection names are defined in the <connectiondefs> section of the XSQL configuration file. Example 11–2 shows the relevant section of the sample configuration file included with the database, with the hr connection in bold. #### Example 11–2 Connection Definitions Section of XSQLConfig.xml ``` <connectiondefs> <connection name="hr"> <username>hr</username> <password>hr</password> <dburl>jdbc:oracle:thin:@localhost:1521:ORCL</dburl> <driver>oracle.jdbc.driver.OracleDriver</driver> <autocommit>false</autocommit> </connection> </connectiondefs> ``` For each database connection, you can specify the following elements: - <username>, the database username - <password>, the database password - <dburl>, the JDBC connection string - <driver>, the fully-qualified class name of the JDBC driver to use - <autocommit>, which optionally forces AUTOCOMMIT to TRUE or FALSE Specify an <autocommit> child element to control the setting of the JDBC autocommit for any connection. If no <autocommit> child element is set for a <connection>, then the autocommit setting is not set by the XSQL connection manager. In this case, the setting is the default autocommit setting for the JDBC driver. You can place an arbitrary number of <connection> elements in the XSQL configuration file to define your database connections. An individual XSQL page refers to the connection it wants to use by putting a connection="xxx" attribute on the top-level element in the page (also called the "document element"). **Caution:** The XSQLConfig.xml file contains sensitive database username and password information that you want to keep secure on the database server. Refer to "Security Considerations for XSQL Pages" on page 11-30 for instructions. # **Running the XSQL Pages Demo Programs** Demo programs for the XSQL servlet are included in \$ORACLE_HOME/xdk/demo/java/xsql. Table 11-1 lists the demo subdirectories and explains the included demos. The Demo Name column refers to the title of the demo listed on the XSQL Pages & XSQL Servlet home page. "Running the XSQL Demos" on page 11-10 explains how to access the home page. Table 11-1 XSQL Servlet Demos | Directory | Demo Name | Description | | |-------------|------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | home/ | XSQL Pages &<br>XSQL Servlet | Contains the pages that display the tabbed home page of the XSQL demos as well as the online XSQL help that you can access from that page. As explained in "Running the XSQL Demos" on page 11-10, you can invoke the XSQL home page from the index.html page. | | | helloworld/ | Hello World Page | Illustrates the simplest possible XSQL page. | | | emp/ | Employee Page | XSQL page showing XML data from the hr.employees table, using XSQL page parameters to control what employees are returned and which columns to use for the database sort. | | | | | Uses an associated XSLT Stylesheet to format the results as an HTML Form containing the ${\tt emp.xsql}$ page as the form action so the user can refine the search criteria. | | | insclaim/ | Insurance Claim<br>Page | Demonstrates a number of sample queries over the richly-structured Insurance Claim object view. The insclaim.sql scripts sets up the INSURANCE_CLAIM_VIEW object view and populates it with sample data. | | | classerr/ | Invalid Classes<br>Page | Uses invalidclasses.xsl to format a "live" list of current Java class compilation errors in your schema. The accompanying SQL script sets up the XSQLJavaClassesView object view used by the demo. The master/detail information from the object view is formatted into HTML by the invalidclasses.xsl stylesheet in the server. | | | doyouxml/ | Do You XML? Site | Shows
how a simple, data-driven Web site can be built with an XSQL page that makes use of SQL, XSQL substitution variables in the queries, and XSLT for formatting the site. | | | | | Demonstrates using substitution parameters in both the body of SQL query statements within $<$ xsql:query> tags, as well as within the attributes to $<$ xsql:query> tags to control behavior such as how many records to display and to skip (for "paging" through query results in a stateless way). | | | empdept/ | Emp/Dept Object<br>Demo | Demonstrates how to use an object view to group master/detail information from two existing flat tables such as scott.emp and scott.dept. The empdeptobjs.sql script creates the object view as well as INSTEAD OF INSERT triggers that enable the master/detail view to be used as an insert target of xsql:insert-request. | | | | | The empdept.xsl stylesheet illustrates a form of an XSLT stylesheet that looks just like an HTML page without the extra xsl:stylesheet or xsl:transform at the top. Using a Literal Result Element as Stylesheet is part of the XSLT 1.0 specification. The stylesheet also shows how to generate an HTML page that includes <link rel="stylesheet"/> to enable the generated HTML to fully leverage CSS for centralized HTML style information, found in the coolcolors.css file. | | Table 11–1 (Cont.) XSQL Servlet Demos | Directory | Demo Name | Description | |------------|----------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | airport/ | Airport Code<br>Validation | Returns a datagram of information about airports based on their three-letter codes and uses <pre><xsql:no-rows-query></xsql:no-rows-query></pre> as alternative queries when initial queries return no rows. After attempting to match the airport code passed in, the XSQL page tries a fuzzy match based on the airport description. | | | | The airport.htm page shows how to use the XML results of the airport.xsql page from a Web page with JavaScript to exploit built-in DOM functionality in Internet Explorer. | | | | When you enter the three-letter airport code on the Web page, a JavaScript fetches an XML datagram from XSQL servlet. The datagram corresponds to the code that you entered. If the return indicates no match, then the program collects a "picklist" of possible matches based on information returned in the XML datagram from XSQL servlet | | airport/ | Airport Code<br>Display | Demonstrates use of the same XSQL page as the Airport Code Validation example but supplies an XSLT stylesheet name in the request. This behavior causes the airport information to be formatted as an HTML form instead of being returned as raw XML. | | airport/ | Airport Soap<br>Service | Demonstrates returning airport information as a SOAP Service. | | adhocsql/ | Adhoc Query<br>Visualization | Demonstrates how to pass a SQL query and XSLT stylesheet as parameters to the server. | | document/ | XML Document<br>Demo | Demonstrates inserting XML documents into relational tables. The docdemo.sql script creates a user-defined type called XMLDOCFRAG containing an attribute of type CLOB. | | | | Try inserting the text of the document in ./xsql/demo/xml99.xml and providing the name xml99.xsl as the stylesheet, as well as ./xsql/demo/JDevRelNotes.xml with the stylesheet relnotes.xsl. | | | | The docstyle.xsql page illustrates an example of the <xsql:include-xsql> action element to include the output of the doc.xsql page into its own page before transforming the final output using a client-supplied stylesheet name.</xsql:include-xsql> | | | | The demo uses the client-side XML features of Internet Explorer 5.0 to check the document for well-formedness before allowing it to be posted to the server. | | insertxml/ | XML Insert<br>Request Demo | Demonstrates posting XML from a client to an XSQL page that handles inserting the posted XML data into a database table using the <xsql:insert-request> action element. The demo accepts XML documents in the moreover.com XML-based news format.</xsql:insert-request> | | | | In this case, the program doing the posting of the XML is a client-side Web page using Internet Explorer 5.0 and the XMLHttpRequest object from JavaScript. If you look at the source for the insertnewsstory.xsql page, you'll see it's specifying a table name and an XSLT Transform name. The moreover-to-newsstory.xsl stylesheet transforms the incoming XML information into the canonical format that the OracleXMLSave utility knows how to insert. | | | | Try copying and pasting the example <article> element several times within the <moreovernews> element to insert several new articles in one shot.</moreovernews></article> | | | | The newsstory.sql script shows how INSTEAD OF triggers can be used on the database views into which you ask XSQL Pages to insert to the data to customize how incoming data is handled, default primary key values, and so on. | | svg/ | Scalable Vector<br>Graphics Demo | The deptlist.xsql page displays a simple list of departments with hyperlinks to the SalChart.xsql page. The SalChart.xsql page queries employees for a given department passed in as a parameter and uses the associated SalChart.xsql stylesheet to format the result into a Scalable Vector Graphics drawing, a bar chart comparing salaries of the employees in that department. | | fop/ | PDF Demo | The emptable.xsql page displays a simple list of employees. The emptable.xsl stylesheet transforms the datapage into the XSL-FO Formatting Objects which, combined with the built-in FOP serializer, render the results in Adobe PDF format. | | cursor/ | Cursor Demo | Contains an example of using a nested CURSOR expression, which is one of three ways to use the default <xsql:query> element to produce nested elements.</xsql:query> | | | | | ### **Setting Up the XSQL Demos** To set up the XSQL demos perform the following steps: 1. Change into the \$ORACLE_HOME/xdk/demo/java/xsql directory (UNIX) or 2. Start SQL*Plus and connect to your database as ctxsys — the schema owner for the Oracle Text packages — and issue the following statement: ``` GRANT EXECUTE ON ctx_ddl TO scott; ``` 3. Connect to your database as a user with DBA privileges and issue the following statement: ``` GRANT QUERY REWRITE TO scott; ``` The preceding query enables scott to create a function-based index that one of the demos requires to perform case-insensitive queries on descriptions of airports. - **4.** Connect to your database as scott/tiger. - 5. Run the SQL script install.sql in the current directory. This script runs all SQL scripts for all the demos: ``` @install.sql ``` **6.** Change to the ./doyouxml subdirectory, and run the following command to import sample data for the "Do You XML?" demo: ``` imp scott/tiger file=doyouxml.dmp ``` 7. To run the Scalable Vector Graphics (SVG) demonstration, install an SVG plug-in such as Adobe SVG plug-in into your browser. ### Running the XSQL Demos The XSQL demos are designed to be accessed through a Web browser. If you have set up the XSQL servlet in a Web server as described in "Configuring the XSQL Servlet Container" on page 11-6, then you can access the demos through the following URL, substituting appropriate values for yourserver and port: ``` http://yourserver:port/xsql/index.html ``` Figure 11–3 shows a section of the XSQL home page in Internet Explorer. Note that you must use browser version 5 or higher. Figure 11–3 XSQL Home Page The demos are designed to be self-explanatory. Click the demo titles—**Hello World Page**, **Employee Page**, and so forth—and follow the online instructions. # Using the XSQL Pages Command-Line Utility Often the content of a dynamic page is based on data that does not frequently change. To optimize performance of your Web publishing, you can use operating system facilities to schedule offline processing of your XSQL pages. This technique enables the processed results to be served statically by your Web server. The XDK includes a command-line Java interface that runs the XSQL page processor. You can process any XSQL page with the XSQL command-line utility. The \$ORACLE HOME/xdk/bin/xsql and %ORACLE HOME%\xdk\bin\xsql.bat shell scripts run the oracle.xml.xsql.XSQLCommandLine class. Before invoking the class make sure that your environment is configured as described in "Setting Up the XSQL Pages Framework" on page 11-5. Depending on how you invoke the utility, the syntax is either of the following: ``` java oracle.xml.xsql.XSQLCommandLine xsqlpage [outfile] [param1=value1 ...] xsql xsqlpage [outfile] [param1=value1 ...] ``` If you specify an outfile, then the result of processing xsqlpage is written to it; otherwise the result goes to standard out. You can pass any number of parameters to the XSQL page processor, which are available for reference by the XSQL page processed as part of the request. However, the following parameter names are recognized by the command-line utility and have a pre-defined behavior: xml-stylesheet=stylesheetURL Provides the relative or absolute URL for a stylesheet to use for the request. You can also set it to the string none to suppress XSLT stylesheet processing for debugging purposes. posted-xml=XMLDocumentURL Provides the relative or absolute URL of an XML resource to treat as if it were posted as part of the request. useragent=UserAgentString Simulates a particular HTTP User-Agent string from the command line so that an appropriate stylesheet for that User-Agent type is selected as part of command-line processing of the page. # Generating and Transforming XML with XSQL Servlet This section describes the
most basic tasks that you can perform with your server-side XSQL page templates: - Composing XSQL Pages - Producing Datagrams from SQL Queries - Transforming XML Datagrams into an Alternative XML Format - Transforming XML Datagrams into HTML for Display # Composing XSQL Pages You can serve database information in XML format over the Web with XSQL pages. For example, suppose your aim is to serve a real-time XML datagram from Oracle of all available flights landing today at JFK airport. Example 11–3 shows a sample XSQL page in a file named AvailableFlightsToday.xsql. #### Example 11–3 AvailableFlightsToday.xsql ``` <?xml version="1.0"?> <xsql:query connection="demo" bind-params="City" xmlns:xsql="urn:oracle-xsql"> SELECT Carrier, FlightNumber, Origin, TO_CHAR(ExpectedTime,'HH24:MI') AS Due FROM FlightSchedule WHERE TRUNC(ExpectedTime) = TRUNC(SYSDATE) AND Arrived = 'N' AND Destination = ? /* The "?" represents a bind variable bound */ ORDER BY ExpectedTime /* to the value of the City parameter. */ </xsql:query> ``` The XSQL page is an XML file that contains any mix of static XML content and XSQL action elements. The file can have any extension, but .xsql is the default extension for XSQL pages. You can modify your servlet engine configuration settings to associate other extensions by using the same technique described in "Configuring the XSQL Servlet Container" on page 11-6. Note that the servlet extension mapping is configured inside the ./WEB-INF/web.xml file in a J2EE WAR file. The XSQL page in Example 11–3 begins with the following declaration: ``` <?xml version="1.0"?> ``` The first, outermost element in an XSQL page is the **document element**. AvailableFlightsToday.xsql contains a single XSQL action element <xsql:query>, but no static XML elements. In this case the <xsql:query> element is the document element. Example 11-3 represents the simplest useful XSQL page: one that contains a single query. The results of the query replace the <xsql:query> section in the XSQL page. **Note:** Chapter 27, "XSQL Pages Reference" describes the complete set of built-in action elements. The <xsql:query> action element includes an xmlns attribute that declares the xsql namespace prefix as a synonym for the urn:oracle-xsql value, which is the Oracle XSQL namespace identifier: ``` <xsql:query connection="demo" bind-params="City" xmlns:xsql="urn:oracle-xsql"> ``` The element also contains a connection attribute whose value is the name of one of the pre-defined connections in the XSQL configuration file: ``` <xsql:query connection="demo" bind-params="City" xmlns:xsql="urn:oracle-xsql"> ``` The details concerning the username, password, database, and JDBC driver that will be used for the demo connection are centralized in the configuration file. To include more than one query on the page, you can invent an XML element to wrap the other elements. Example 11–4 illustrates this technique. #### Example 11-4 Wrapping the <xsql:query> Element ``` <?xml version="1.0"?> <page connection="demo" xmlns:xsql="urn:oracle-xsql"> <xsql:query bind-params="City"> SELECT Carrier, FlightNumber, Origin, TO_CHAR(ExpectedTime, 'HH24:MI') AS Due FROM FlightSchedule WHERE TRUNC(ExpectedTime) = TRUNC(SYSDATE) Arrived = 'N' AND Destination = ? /* The ? is a bind variable bound AND </xsql:query> <!-- Other xsql:query actions can go here inside <page> and </page> --> </page> ``` In Example 11–4, the connection attribute and the xsql namespace declaration always go on the document element, whereas the bind-params is specific to the <xsql:query> action. #### Using Bind Parameters The <xsql:query> element shown in Example 11–3 contains a bind-params attribute that associates the values of parameters in the request to bind variables in the SQL statement included in the <xsql:query> tag. The bind parameters in the SQL statement are represented by question marks. You can use SQL bind variables to parameterize the results of any of the actions in Table 27–1, "Built-In XSQL Elements and Action Handler Classes" that allow SQL statements. Bind variables enable your XSQL page template to produce results based on the values of parameters passed in the request. To use a bind variable, include a question mark anywhere in a statement where bind variables are allowed by SQL. Whenever a SQL statement is executed in the page, the XSQL engine binds the parameter values to the variable by specifying the bind-params attribute on the action element. Example 11-5 illustrates an XSQL page that binds the bind variables to the value of the custid parameter in the page request. #### Example 11-5 CustomerPortfolio.xsql ``` <portfolio connnection="prod" xmlns:xsql="urn:oracle-xsql"> <xsql:query bind-params="custid"> SELECT s.ticker as "Symbol", s.last_traded_price as "Price" FROM latest_stocks s, customer_portfolio p WHERE p.customer_id = ? AND s.ticker = p.ticker </xsql:query> </portfolio> ``` The XML data for a customer with ID of 101 can then be requested by passing the customer id parameter in the request as follows: ``` http://yourserver.com/fin/CustomerPortfolio.xsql?custid=1001 ``` The value of the bind-params attribute is a space-delimited list of parameter names. The left-to-right order indicates the positional bind variable to which its value will be bound in the statement. Thus, if your SQL statement contains five question marks, then the bind-params attribute needs a space-delimited list of five parameter names. If the same parameter value needs to be bound to several different occurrences of a bind variable, then repeat the name of the parameters in the value of the bind-params attribute at the appropriate position. Failure to include the same number of parameter names in the bind-params attribute as in the query results in an error when the page is executed. You can use variables in any action that expects a SQL statement or PL/SQL block. The page shown in Example 11–6 illustrates this technique. The XSQL page contains three action elements: - <xsql:dml> binds useridCookie to an argument in the log_user_hit procedure. - <xsql:query> binds parameter custid to a variable in a WHERE clause. - <xsql:include-owa> binds parameters custid and userCookie to two arguments in the historical_data procedure. #### Example 11–6 CustomerPortfolio.xsql ``` <portfolio connnection="prod" xmlns:xsql="urn:oracle-xsql"> <xsql:dml commit="yes" bind-params="useridCookie"> BEGIN log_user_hit(?); END; </xsql:dml> <current-prices> <xsql:guery bind-params="custid"> SELECT s.ticker as "Symbol", s.last_traded_price as "Price" FROM latest_stocks s, customer_portfolio p WHERE p.customer_id = ? AND s.ticker = p.ticker ``` ``` </xsql:query> </current-prices> <analysis> <xsql:include-owa bind-params="custid userCookie"> BEGIN portfolio_analysis.historical_data(?,5 /* years */, ?); END; </xsql:include-owa> </analysis> </portfolio> ``` ### Using Lexical Substitution Parameters For any XSQL action element, you can substitute the value of any attribute or the text of any contained SQL statement by means of a lexical substitution parameter. Thus, you can parameterize how actions behave as well as substitute parts of the SQL statements that they perform. Lexical substitution parameters are referenced with the following syntax: {@ParameterName}. Example 11–7 illustrates how you can use two lexical substitution parameters. One parameter in the <xsql:query> element sets the maximum number of rows to be passed in, whereas the other controls the list of columns to be ordered. #### Example 11-7 DevOpenBugs.xsql ``` <!-- DevOpenBugs.xsql --> <open-bugs connection="demo" xmlns:xsgl="urn:oracle-xsgl"> <xsql:query max-rows="{@max}" bind-params="dev prod"> SELECT bugno, abstract, status FROM bug_table WHERE programmer_assigned = UPPER(?) AND product_id = ? AND status < 80 ORDER BY {@orderby} </xsql:query> </open-bugs> ``` Example 11–7 also contains two bind parameters: dev and prod. Suppose that you want to obtain the open bugs for developer smuench against product 817. You want to retrieve only 10 rows and order them by bug number. You can fetch the XML for the bug list by specifying parameter values as follows: http://server.com/bug/DevOpenBugs.xsql?dev=smuench&prod=817&max=10&orderby=bugno You can also use the XSQL command-line utility to make the request as follows: ``` xsql DevOpenBugs.xsql dev=smuench prod=817 max=10 orderby=bugno ``` Lexical parameters also enable you to parameterize the XSQL pages connection and the stylesheet used to process the page. Example 11–8 illustrates this technique. You can switch between stylesheets test.xsql and prod.xsl by specifying the name/value pairs sheet=test and sheet=prod. ### Example 11-8 DevOpenBugs.xsql ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="{@sheet}.xsl"?> <!-- DevOpenBugs.xsql --> <open-bugs connection="{@conn}" xmlns:xsql="urn:oracle-xsql"> <xsql:guery max-rows="{@max}" bind-params="dev prod"> SELECT bugno, abstract, status FROM bug_table WHERE programmer_assigned = UPPER(?) ``` ``` AND product_id = ? AND status < 80 ORDER BY {@orderby} </xsql:query> </open-bugs> ``` ### **Providing Default Values for Bind and Substitution Parameters** You may want to provide a default value for a bind variable or a substitution parameter directly in the page. In this way, the page is parameterized without requiring the requester to explicitly pass in all values in every request. To include a default value for a parameter, add an XML attribute of the same name as the parameter to the action element or to any ancestor element. If a value for a given parameter is not included in the request, then the XSQL page processor searches for an attribute by the same name on the current action element. If it does not find one, it keeps looking for such an attribute on each ancestor element of the current action element until it gets to the document element of the page. The page in Example 11–9 defaults the value of the max parameter to 10 for both <xsql:query> actions
in the page. #### Example 11-9 Setting a Default Value ``` <example max="10" connection="demo" xmlns:xsql="urn:oracle-xsql"> <xsql:query max-rows="{@max}">SELECT * FROM TABLE1</xsql:query> <xsql:query max-rows="{@max}">SELECT * FROM TABLE2</xsql:query> </example> ``` This page in Example 11–10 defaults the first query to a max of 5, the second query to a max of 7, and the third query to a max of 10. #### Example 11–10 Setting Multiple Default Values ``` <example max="10" connection="demo" xmlns:xsql="urn:oracle-xsql"> <xsql:query max="5" max-rows="{@max}">SELECT * FROM TABLE1/xsql:query> <xsql:query max="7" max-rows="{@max}">SELECT * FROM TABLE2</xsql:query> <xsql:query max-rows="{@max}">SELECT * FROM TABLE3</xsql:query> </example> ``` All defaults are overridden if a value of max is supplied in the request, as shown in the following example: ``` http://yourserver.com/example.xsql?max=3 ``` Bind variables respect the same defaulting rules. Example 11–11 illustrates how you can set the val parameter to 10 by default. #### Example 11-11 Defaults for Bind Variables ``` <example val="10" connection="demo" xmlns:xsql="urn:oracle-xsql"> <xsql:query tag-case="lower" bind-params="val val val"> SELECT ? AS somevalue FROM DUAL WHERE ? = ? </xsql:query> </example> ``` If the page in Example 11–11 is requested without any parameters, it returns the following XML datagram: ``` <example> <rowset> <row> <somevalue>10</somevalue> </row> </example> ``` Alternatively, assume that the page is requested with the following URL: ``` http://yourserver.com/example.xsql?val=3 ``` The preceding URL returns the following datagram: ``` <example> <rowset> <somevalue>3</somevalue> </row> </row> </example> ``` You can remove the default value for the val parameter from the page by removing the val attribute. Example 11–12 illustrates this technique. #### Example 11–12 Bind Variables with No Defaults ``` <example connection="demo" xmlns:xsql="urn:oracle-xsql"> <xsql:query tag-case="lower" bind-params="val val val"> SELECT ? AS somevalue FROM DUAL WHERE ? = ? </xsql:query> </example> ``` A URL request for the page that does not supply a name/value pair returns the following datagram: ``` <example> <rowset/> </example> ``` A bind variable that is bound to a parameter with *neither* a default value *nor* a value supplied in the request is bound to NULL, which causes the WHERE clause in Example 11–12 to return no rows. ### How the XSQL Page Processor Handles Different Types of Parameters XSQL pages can make use of parameters supplied in the request as well as page-private parameters. The names and values of page-private parameters are determined by actions in the page. If an action encounters a reference to a parameter named param in either a bind-params attribute or in a lexical parameter reference, then the value of the param parameter is resolved in the following order: - The value of the page-private parameter named param, if set - The value of the request parameter named param, if supplied - The default value provided by an attribute named param on the current action element or one of its ancestor elements - The value NULL for bind variables and the empty string for lexical parameters For XSQL pages that are processed by the XSQL servlet over HTTP, you can also set and reference the HTTP-Session-level variables and HTTP Cookies parameters. For XSQL pages processed through the XSQL servlet, the value of a parameter param is resolved in the following order: - The value of the page-private parameter param, if set - The value of the cookie named param, if set - The value of the session variable named param, if set - The value of the request parameter named param, if supplied - The default value provided by an attribute named param on the current action element or one of its ancestor elements - The value NULL for bind variables and the empty string for lexical parameters The resolution order means that users cannot supply parameter values in a request to override parameters of the same name set in the HTTP session. Also, users cannot set them as cookies that persist across browser sessions. ### **Producing Datagrams from SQL Queries** With XSQL servlet properly installed on your Web server, you can access XSQL pages by following these basic steps: - 1. Copy an XSQL file to a directory under the virtual hierarchy of your Web server. Example 11–3 shows the sample page AvailableFlightsToday.xsql. - You can also deploy XSQL pages in a standard J2EE WAR file, which occurs when you use Oracle JDeveloper 10g to develop and deploy your pages to Oracle Application Server. - **2.** Load the page in your browser. For example, if the root URL is yourcompany.com, then you can access the AvailableFlightsToday.xsql page through a Web browser by requesting the following URL: http://yourcompany.com/AvailableFlightsToday.xsql?City=JFK The XSQL page processor automatically materializes the results of the query in your XSQL page as XML and returns them to the requester. Typically, another server program requests this XML-based datagram for processing, but if you use a browser such as Internet Explorer, then you can directly view the XML result as shown in Figure 11–4. Figure 11-4 XML Result From XSQL Page (AvailableFlightsToday.xsql) Query ### Transforming XML Datagrams into an Alternative XML Format If the canonical <ROWSET> and <ROW> XML output from Figure 11-4 is not the XML format you need, then you can associate an XSLT stylesheet with your XSQL page. The stylesheet can transform the XML datagram in the server before returning the data. When exchanging data with another program, you typically agree on a DTD that describes the XML format for the exchange. Assume that you are given the flight-list.dtd definition and are told to produce your list of arriving flights in a format compliant with the DTD. You can use a visual tool such as XML Authority to browse the structure of the flight-list DTD, as shown in Figure 11–5. Figure 11–5 Exploring flight-list.dtd with XML Authority Figure 11–5 shows that the standard XML formats for flight lists are as follows: - <flight-list> element, which contains one or more <flight> elements - <fli>ht> elements, which have attributes airline and number, and each of which contains an <arrives> element - <arrives> elements, which contains text Example 11–13 shows the XSLT stylesheet flight-list.xsl. By associating the stylesheet with the XSQL page, you can change the default <ROWSET> and <ROW> format into the industry-standard <flight-list> and <flight>. #### Example 11-13 flight-list.xsl ``` <!-- XSLT Stylesheet to transform ROWSET/ROW results into flight-list format <flight-list xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xsl:version="1.0"> <xsl:for-each select="ROWSET/ROW"> <flight airline="{CARRIER}" number="{FLIGHTNUMBER}"> <arrives><xsl:value-of select="DUE"/></arrives> </flight> </xsl:for-each> </flight-list> ``` The XSLT stylesheet is a template that includes the literal elements that you want to produce in the resulting document, such as <flight-list>, <flight>, and <arrives>, interspersed with XSLT actions that enable you to do the following: - Loop over matching elements in the source document with <xsl:for-each> - Plug in the values of source document elements where necessary with <xsl:value-of> - Plug in the values of source document elements into attribute values with the {some_parameter} notation The following items have been added to the top-level <flight-list> element in the Example 11–13 stylesheet: xmlns:xsl="http://www.w3.org/1999/XSL/Transform" This attribute defines the XML Namespace named xsl and identifies the URL string that uniquely identifies the XSLT specification. Although it looks just like a URL, think of the string http://www.w3.org/1999/XSL/Transform as the "global primary key" for the set of elements defined in the XSLT 1.0 specification. When the namespace is defined, you can use the <xs1:XXX> action elements in the stylesheet to loop and plug values in where necessary. xsl:version="1.0" This attribute identifies the document as an XSLT 1.0 stylesheet. A version attribute is required on all XSLT stylesheets for them to be valid and recognized by an XSLT processor. You can associate the flight-list.xsl stylesheet with the AvailableFlightsToday.xsql in Example 11-3 by adding an <?xml-stylesheet?> instruction to the top of the page. Example 11-14 illustrates this technique. ### Example 11-14 flight-list.xsl ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="flight-list.xsl"?> <xsql:query connection="demo" bind-params="City" xmlns:xsql="urn:oracle-xsql"> SELECT Carrier, FlightNumber, Origin, TO_CHAR(ExpectedTime, 'HH24:MI') AS Due FROM FlightSchedule WHERE TRUNC(ExpectedTime) = TRUNC(SYSDATE) AND Arrived = 'N' AND Destination = ? /* The ? is a bind variable being bound */ ORDER BY ExpectedTime /* to the value of the City parameter */ </xsql:query> ``` Associating an XSLT stylesheet with the XSQL page causes the requesting program or browser to view the XML in the format as specified by flight-list.dtd you were given. Figure 11–6 illustrates a sample browser display. Figure 11-6 XSQL Page Results in XML Format ### **Transforming XML Datagrams into HTML for Display** To return the same XML data in HTML instead of an alternative XML format, use a different XSLT stylesheet. For example, rather than producing elements such as <flight-list> and <flight>, you can write a stylesheet that produces HTML elements such as , , and . The result of the dynamically queried data then looks like the HTML page shown in Figure 11-7. Instead of returning raw XML data, the XSQL page leverages server-side XSLT transformation to format the information as HTML for delivery to the browser. Figure 11-7 Using an XSLT Stylesheet to Render HTML Similar to the syntax of the flight-list.xsl stylesheet, the flight-display.xsl stylesheet shown in Example 11-15 looks like a template HTML page. It contains
<xsl:for-each>, <xsl:value-of>, and attribute value templates such as {DUE} to plug in the dynamic values from the underlying <ROWSET> and <ROW> structured XML query results. ### Example 11-15 flight-display.xsl ``` <!-- XSLT Stylesheet to transform ROWSET/ROW results into HTML --> <html xmlns:xsl="http://www.w3.org/1999/XSL/Transform" xsl:version="1.0"> <head><link rel="stylesheet" type="text/css" href="flights.css" /></head> <body> <center> FlightArrives <xsl:for-each select="ROWSET/ROW"> <img align="absmiddle" src="images/{CARRIER}.gif"/> <xsl:value-of select="CARRIER"/> <xsl:text> </xsl:text> <xsl:value-of select="FLIGHTNUMBER"/> <xsl:value-of select="DUE"/> </t.r> </xsl:for-each> </center> </body> ``` </html> **Note:** The stylesheet produces well-formed HTML. Each opening tag is properly closed (for example, ...); empty tags use the XML empty element syntax <br/> instead of just <br/> <br/>. You can achieve useful results quickly by combining the power of the following: - Parameterized SQL statements to select information from the Oracle database - Industry-standard XML as a portable, interim data exchange format - XSLT to transform XML-based datagrams into any XML- or HTML-based format ## Using XSQL in Java Programs The oracle.xml.xsql.XSQLRequest class enables you to use the XSQL page processor in your Java programs. To use the XSQL Java API, follow these basic steps: - Construct an instance of XSQLRequest, passing the XSQL page to be processed into the constructor as one of the following: - String containing a URL to the page - URL object for the page - In-memory XMLDocument - Invoke one of the following methods on the object to process the page: - process() to write the result to a PrintWriter or OutputStream - processToXML() to return the result as an XML Document If you want to use the built-in XSQL connection manager, which implements JDBC connection pooling based on XSQL configuration file definitions, then the XSQL page is all you need to pass to the constructor. Optionally, you can pass in a custom implementation for the XSQLConnectionManagerFactory interface as well. The ability to pass the XSQL page as an in-memory XMLDocument object means that you can dynamically generate any valid XSQL page for processing. You can then pass the page to the XSQL engine for evaluation. When processing a page, you may want to perform the following additional tasks as part of the request: - Pass a set of parameters to the request. - You accomplish this aim by passing any object that implements the Dictionary interface to the process() or processToXML() methods. Passing a HashTable containing the parameters is one popular approach. - Set an XML document to be processed by the page as if it were the "posted XML" message body. You can do this by using the XSQLResquest.setPostedDocument() method. Example 11–16 shows how you can process a page by using XSQLRequest. #### Example 11–16 XSQLRequestSample Class ``` import oracle.xml.xsql.XSQLRequest; import java.util.Hashtable; ``` ``` import java.io.PrintWriter; import java.net.URL; public class XSQLRequestSample { public static void main( String[] args) throws Exception { // Construct the URL of the XSQL Page URL pageUrl = new URL("file:///C:/foo/bar.xsgl"); // Construct a new XSQL Page request XSQLRequest req = new XSQLRequest(pageUrl); // Set up a Hashtable of named parameters to pass to the request Hashtable params = new Hashtable(3); params.put("param1", "value1"); params.put("param2", "value2"); /* If needed, treat an existing, in-memory XMLDocument as if ** it were posted to the XSQL Page as part of the request req.setPostedDocument(myXMLDocument); */ // Process the page, passing the parameters and writing the output // to standard out. req.process(params,new PrintWriter(System.out), new PrintWriter(System.err)); ``` **See Also:** Chapter 12, "Using the XSQL Pages Publishing Framework: Advanced Topics" to learn more about the XSQL Java API ## **XSQL Pages Tips and Techniques** This section contains the following topics: - **XSQL Pages Limitations** - Hints for Using the XSQL Servlet - Resolving Common XSQL Connection Errors - Security Considerations for XSQL Pages ### **XSQL Pages Limitations** HTTP parameters with multibyte names, for example, a parameter whose name is in Kanji, are properly handled when they are inserted into your XSQL page with the <xsql:include-request-params> element. An attempt to refer to a parameter with a multibyte name inside the query statement of an <xsql:query> tag returns an empty string for the parameter value. As a workaround use a nonmultibyte parameter name. The parameter can still have a multibyte value that can be handled correctly. ### Hints for Using the XSQL Servlet This section lists the following XSQL Servlet hints: - Specifying a DTD While Transforming XSQL Output to a WML Document - Testing Conditions in XSQL Pages - Passing a Query Result to the WHERE Clause of Another Query - Handling Multi-Valued HTML Form Parameters - Invoking PL/SQL Wrapper Procedures to Generate XML Datagrams - Accessing Contents of Posted XML - Changing Database Connections Dynamically - Retrieving the Name of the Current XSQL Page ### Specifying a DTD While Transforming XSQL Output to a WML Document You can specify a DTD while transforming XSQL output to a WML document for a wireless application. The technique is to use a built-in facility of the XSLT stylesheet called <xsl:output>. The following example illustrates this technique: ``` <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"> <xsl:output type="xml" doctype-system="your.dtd"/> <xsl:template match="/"> </xsl:template> </xsl:stylesheet> ``` The preceding stylesheet produces an XML result that includes the following code, where "your.dtd" can be any valid absolute or relative URL.: ``` <!DOCTYPE xxxx SYSTEM "your.dtd"> ``` ### Testing Conditions in XSQL Pages You can include if-then logic in your XSQL pages. Example 11–17 illustrates a technique for executing a query based on a test of a parameter value. ### Example 11–17 Conditional Statements in XSQL Pages ``` <xsql:if-param name="security" equals="admin"> <xsal:auerv> SELECT .... </xsql:query> </xsa:when> <xsql:if-param name="security" equals="user"> <xsql:query> SELECT .... </xsql:query> </xsql:if-param> ``` **See Also:** Chapter 27, "XSQL Pages Reference" to learn about the <xsql:if-param> action ### Passing a Query Result to the WHERE Clause of Another Query If you have two queries in an XSQL page, then you can use the value of a select list item of the first query in the second query by using page parameters. Example 11–18 illustrates this technique. ### Example 11–18 Passing Values Among SQL Queries ``` <page xmlns:xsql="urn:oracle-xsql" connection="demo"> <!-- Value of page param "xxx" will be first column of first row --> <xsql:set-page-param name="xxx"> SELECT one FROM table1 WHERE ... </xsl:set-param-param> <xsql:query bind-params="xxx"> SELECT col3, col4 FROM table2 ``` ``` WHERE col3 = ? </xsql:query> </page> ``` ### Handling Multi-Valued HTML Form Parameters In some situations you may need to process multi-valued HTML <form> parameters that are needed for <input name="choices" type="checkbox">. Use the parameter array notation on your parameter name (for example, choices[]) to refer to the array of values from the selected check boxes. Assume that you have a multi-valued parameter named guy. You can use the array parameter notation in an XSQL page as shown in Example 11–19. ### Example 11-19 Handling Multi-Valued Parameters ``` <page xmlns:xsql="urn:oracle-xsql"> <xsql:set-page-param name="guy-list" value="{@guy[]}"</pre> treat-list-as-array="yes"/> <xsql:set-page-param name="quoted-guys" value="{@guy[]}"</pre> treat-list-as-array="yes" quote-array-values="yes"/> <xsql:include-param name="guy-list"/> <xsql:include-param name="quoted-guys"/> <xsql:include-param name="guy[]"/> </page> ``` Assume that you request this page is requested with the following URL, which contains multiple parameters of the same name to produce a multi-valued attribute: http://yourserver.com/page.xsql?guy=Curly&guy=Larry&guy=Moe ### The page returned looks like the following: ``` <guy-list>Curly, Larry, Moe</guy-list> <quoted-guys>'Curly','Larry','Moe'</quoted-guys> <value>Curly</value> <value>Larry</value> <value>Moe</value> </guy> </page> ``` You can also use the value of a multi-valued page parameter in a SQL statement WHERE clause by using the code shown in Example 11–20. ### Example 11-20 Using Multi-Valued Page Parameters in a SQL Statement ``` <page connection="demo" xmlns:xsgl="urn:oracle-xsgl"> <xsql:set-page-param name="quoted-guys" value="{@guy[]}"</pre> treat-list-as-array="yes" quote-array-values="yes"/> <xsql:query> SELECT * FROM sometable WHERE name IN ({@quoted-guys}) </xsql:query> </page> ``` ### Invoking PL/SQL Wrapper Procedures to Generate XML Datagrams You cannot set parameter values by binding them in the position of OUT variables with <xsql:dml>. Only IN parameters are supported for binding. You can create a wrapper procedure, however, that constructs XML elements with the HTTP package. Your XSQL page can then invoke the wrapper procedure with <xsql:include-owa>. Example 11–21 shows a PL/SQL procedure that accepts two IN parameters, multiplies them and puts the value in one OUT parameter, then adds them and puts the result in a second OUT parameter. ### Example 11–21 addmult PL/SQL Procedure ``` CREATE OR REPLACE PROCEDURE addmult(arg1 NUMBER, arg2 NUMBER, sumval OUT NUMBER, prodval OUT NUMBER) IS BEGIN sumval := arg1 + arg2; prodval := arg1 * arg2; ``` You can write the PL/SQL procedure in Example 11–22 to wrap the procedure in Example 11–21. The addmultwrapper procedure accepts the IN arguments that the addmult procedure preceding expects, and then encodes the OUT values as an XML datagram that you print to the OWA page buffer. ### Example 11-22 addmultwrapper PL/SQL Procedure ``` CREATE OR REPLACE PROCEDURE
addmultwrapper(arg1 NUMBER, arg2 NUMBER) IS sumval NUMBER; prodval NUMBER; xml VARCHAR2 (2000); BEGIN -- Call the procedure with OUT values addmult(arg1,arg2,sumval,prodval); -- Then produce XML that encodes the OUT values xml := '<addmult>'|| '<sum>'||sumval||'</sum>'|| 'oduct>'||prodval||''|| '</addmult>'; -- Print the XML result to the OWA page buffer for return HTP.P(xml); END; ``` The XSQL page shown in Example 11–23 constructs an XML document by including a call to the PL/SQL wrapper procedure. ### Example 11-23 addmult.xsql ``` <page connection="demo" xmlns:xsql="urn:oracle-xsql"> <xsql:include-owa bind-params="arg1 arg2"> BEGIN addmultwrapper(?,?); END; </xsql:include-owa> </page> ``` Suppose that you invoke addmult.xsql by entering a URL in a browser as follows: ``` http://yourserver.com/addmult.xsql?arg1=30&arg2=45 ``` The XML datagram returned by the servlet reflects the OUT values as follows: ``` <page> <addmult><sum>75</sum><product>1350</product></addmult> </page> ``` ### Accessing Contents of Posted XML The XSQL page processor can access the contents of posted XML. Any XML document can be posted and handled by the feature that XSQL supports. For example, an XSQL page can access the contents of an inbound SOAP message by using the xpath="XpathExpression" attribute in the <xsql:set-page-param> action. Alternatively, custom action handlers can gain direct access to the SOAP message body by calling getPageRequest().getPostedDocument().To create the SOAP response body to return to the client, use an XSLT stylesheet or a custom serializer implementation to write the XML response in an appropriate SOAP-encoded format. **See Also:** The Airport SOAP demo for an example of using an XSQL page to implement a SOAP-based Web Service ### Changing Database Connections Dynamically Suppose that you want to choose database connections dynamically when invoking an XSQL page. For example, you may want to switch between a test database and a production database. You can achieve this goal by including an XSQL parameter in the connection attribute of the XSQL page. Make sure to define an attribute of the same name to serve as the default value for the connection name. Assume that in your XSQL configuration file you define connections for database testdb and proddb. You then write an XSQL page with the following <xsql:query> element: ``` <xsql:query conn="testdb" connection="{@conn}" xmlns:xsql="urn:oracle-xsql"> </xsql:query> ``` If you request this page without any parameters, then the value of the conn parameter is testab, so the page uses the connection named testab defined in the XSQL configuration file. If you request the page with conn=proddb, then the page uses the connection named proddb instead. #### Retrieving the Name of the Current XSQL Page An XSQL page can access its own name in a generic way at runtime in order to construct links to the current page. You can use a helper method like the one shown in Example 11–24 to retrieve the name of the page inside a custom action handler. ### Example 11–24 Obtaining the Name of the Current XSQL Page ``` private String curPageName(XSQLPageRequest req) { String thisPage = req.getSourceDocumentURI();; int pos = thisPage.lastIndexOf('/'); if (pos >=0) thisPage = thisPage.substring(pos+1); pos = thisPage.indexOf('?'); if (pos >=0) thisPage = thisPage.substring(0,pos-1); return thisPage; } ``` ## Resolving Common XSQL Connection Errors This section contains tips for responding to XSQL errors: - Receiving "Unable to Connect" Errors - Receiving "No Posted Document to Process" When Using HTTP POST ### Receiving "Unable to Connect" Errors Suppose that you are unable to connect to a database and errors similar to the following when running the helloworld.xsql sample program: ``` Oracle XSQL Servlet Page Processor XSQL-007: Cannot acquire a database connection to process page. Connection refused (DESCRIPTION=(TMP=) (VSNNUM=135286784) (ERR=12505) (ERROR_STACK=(ERROR=(CODE=12505)(EMFI=4)))) ``` The preceding errors indicate that the XSQL servlet is attempting the JDBC connection based on the <connectiondef> information for the connection named demo, assuming you did not modify the helloworld.xsql demo page. By default the XSQLConfig.xml file comes with the entry for the demo connection that looks like the following: ``` <connection name="demo"> <username>scott</username> <password>tiger</password> <dburl>jdbc:oracle:thin:@localhost:1521:ORCL</dburl> <driver>oracle.jdbc.driver.OracleDriver</driver> </connection> ``` The error is probably due to one of the following reasons: - Your database is not on the localhost machine. - Your database SID is not ORCL. - Your TNS Listener Port is not 1521. ### Receiving "No Posted Document to Process" When Using HTTP POST When trying to post XML information to an XSQL page for processing, it must be sent by the HTTP POST method. This transfer can be effected by an HTML form or an XML document sent by HTTP POST. If you try to use HTTP GET instead, then there is no posted document, and hence you get the "No posted document to process" error. Use HTTP POST instead to cause the correct behavior. ### Security Considerations for XSQL Pages This section describes best practices for managing security in the XSQL servlet: - Installing Your XSQL Configuration File in a Safe Directory - Disabling Default Client Stylesheet Overrides - Protecting Against the Misuse of Substitution Parameters ### Installing Your XSQL Configuration File in a Safe Directory The XSQLConfig.xml configuration file contains sensitive database username and password information. This file should not reside in any directory that maps to a virtual path of your Web server, nor in any of its subdirectories. The only required permissions for the configuration file are read permission granted to the UNIX account that owns the servlet engine. Failure to follow this recommendation could mean that a user of your site could browse the contents of your configuration file, thereby obtaining the passwords to database accounts. ### Disabling Default Client Stylesheet Overrides By default, the XSQL page processor enables the user to supply a stylesheet in the page request by passing a value for the special xml-stylesheet parameter. If you want the stylesheet referenced by the server-side XSQL page to be the only legal stylesheet, then include the allow-client-style="no" attribute on the document element of your page. You can also globally change the default setting in the XSQLConfig.xml file to disallow client stylesheet overrides. If you take either approach, then the only pages that allow client stylesheet overrides are those that include the allow-client-style="yes" attribute on their document element. ### **Protecting Against the Misuse of Substitution Parameters** Any product that supports the use of lexical substitution variables in a SQL query can cause a developer problems. Any time you deploy an XSQL page that allows part of all of a SQL statement to be substituted by a lexical parameter, you must make sure that you have taken appropriate precautions against misuse. For example, one of the demonstrations that comes with XSQL Pages is the Adhoc Query Demo. It illustrates how you can supply the entire SQL statement of an <xsql:query> action handler as a parameter. This technique is a powerful and beneficial tool when in the right hands, but if you deploy a similar page to your production system, then the user can execute any query that the database security privileges for the connection associated with the page allows. For example, the Adhoc Query Demo is set up to use a connection that maps to the scott account, so a user can query any data that scott would be allowed to query from SQL*Plus. You can use the following techniques to make sure your pages are not abused: - Make sure the database user account associated with the page has only the privileges for reading the tables and views you want your users to see. - Use true bind variables instead of lexical bind variables when substituting single values in a SELECT statement. If you need to parameterize syntactic parts of your SQL statement, then lexical parameters are the only way to proceed. Otherwise, you should use true bind variables so that any attempt to pass an invalid value generates an error instead of producing an unexpected result. # Using the XSQL Pages Publishing Framework: Advanced Topics This chapter discusses the following XSQL pages advanced topics: - Customizing the XSQL Configuration File Name - Controlling How Stylesheets Are Processed - Working with Array-Valued Parameters - Setting Error Parameters on Built-in Actions - Including XMLType Query Results in XSQL Pages - Handling Posted XML Content - Producing PDF Output with the FOP Serializer - Performing XSQL Customizations ## **Customizing the XSQL Configuration File Name** By default, the XSQL pages framework expects the configuration file to be named XSQLConfig.xml. When moving between development, test, and production environments, you can switch between different versions of an XSQL configuration file. To override the name of the configuration file read by the XSQL page processor, set the Java system property xsql.config. The simplest technique is to specify a Java VM command-line flag such as -Dxsql.config=MyConfigFile.xml by defining a servlet initialization parameter named xsgl.config. Add an <init-param> element to your web.xml file as part of the <servlet> tag that defines the XSQL Servlet as follows: ``` <servlet> <servlet-name>XSOL</servlet-name> <servlet-class>oracle.xml.xsql.XSQLServlet</servlet-class> <init-param> <param-name>xsql.config</param-name> <param-value>MyConfigFile.xml</param-value> Please Use MyConfigFile.xml instead of XSQLConfig.xml </description> </init-param> </servlet> ``` The servlet initialization parameter is only applicable to the servlet-based use of the XSQL engine. When using the XSQLCommandLine or XSQLRequest programmatic
interfaces, use the System parameter instead. **Note:** The configuration file is always read from the CLASSPATH. For example, if you specify a custom configuration parameter file named MyConfigFile.xml, then the XSQL processor attempts to read the XML file as a resource from the CLASSPATH. In a J2EE-style servlet environment, you must place your MyConfigFile.xml in the .\WEB-INF\classes directory (or some other top-level directory that will be found on the CLASSPATH). If both the servlet initialization parameter and the System parameter are provided, then the servlet initialization parameter value is used. ## **Controlling How Stylesheets Are Processed** This section contains the following topics: - Overriding Client Stylesheets - Controlling the Content Type of the Returned Document - Assigning the Stylesheet Dynamically - Processing XSLT Stylesheets in the Client - Providing Multiple Stylesheets ### Overriding Client Stylesheets If the current XSQL page being requested allows it, then you can supply an XSLT stylesheet URL in the request. This technique enables you to either override the default stylesheet or apply a stylesheet where none is applied by default. The client-initiated stylesheet URL is provided by supplying the xml-stylesheet parameter as part of the request. The valid values for this parameter are the following: - Any relative URL interpreted relative to the XSQL page being processed. - Any absolute URL that uses the HTTP protocol scheme, provided it references a trusted host as defined in the XSQL configuration file. - The literal value none. Setting xml-stylesheet=none is useful during development to temporarily "short-circuit" the XSLT stylesheet processing to determine what XML datagram your stylesheet is seeing. Use this technique to determine why a stylesheet is not producing expected results. You can allow client override of stylesheets for an XSQL page in the following ways: - Setting the allow-client-style configuration parameter to no in the XSQL configuration file - Explicitly including an allow-client-style="no" attribute on the document element of any XSQL page If client-override of stylesheets has been globally disabled by default in the XSQL configuration file, any page can still enable client-override explicitly by including an allow-client-style="yes" attribute on the document element of that page. ### Controlling the Content Type of the Returned Document Setting the content type of the data that you serve enables the requesting client to correctly interpret the data that you return. If your stylesheet uses an <xsl:output> element, then the XSQL processor infers the media type and encoding of the returned document from the media-type and encoding attributes of <xsl:output>. The stylesheet in Example 12–1 uses the media-type="application/vnd.ms-excel" attribute on <xsl:output>. This instruction transforms the results of an XSQL page containing a standard query of the hr.employees table into Microsoft Excel format. ### Example 12-1 empToExcel.xsl ``` <?xml version="1.0"?> <xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform"> <xsl:output method="html" media-type="application/vnd.ms-excel"/> <xsl:template match="/"> <html> IdEmailSalary <xsl:for-each select="ROWSET/ROW"> <xsl:value-of select="EMPLOYEE_ID"/> <xsl:value-of select="EMAIL"/> <xsl:value-of select="SALARY"/> </xsl:for-each> </html> </xsl:template> </xsl:stylesheet> The following XSQL page makes use of the stylesheet in Example 12–1: <?xml version="1.0"?> <?xml-stylesheet href="empToExcel.xsl" type="text/xsl"?> <xsql:query connection="hr" xmlns:xsql="urn:oracle-xsql"> SELECT employee_id, email, salary ``` ### Assigning the Stylesheet Dynamically </xsql:query> If you include an <?xml-stylesheet?> instruction at the top of your .xsql file, then the XSQL page processor considers it for use in transforming the resulting XML datagram. Consider the emp_test.xsql page shown in Example 12–2. #### Example 12-2 emp_test.xsql FROM employees ORDER BY salary DESC ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="emp.xsl"?> <page connection="demo" xmlns:xsql="urn:oracle-xsql"> <xsql:query> SELECT * FROM employees ORDER BY salary DESC </xsql:query> </page> ``` The page in Example 12–2 uses the emp.xsl stylesheet to transform the results of the employees query in the server tier before returning the response to the requestor. The processor accesses the stylesheet by the URL provided in the href pseudo-attribute on the <?xml-stylesheet?> processing instruction. Suppose that you want to change XSLT stylesheets dynamically based on arguments passed to the XSQL servlet. You can achieve this goal by using a lexical parameter in the href attribute of your xml-stylesheet processing instruction, as shown in the following sample instruction: ``` <?xml-stylesheet type="text/xsl" href="{@filename}.xsl"?> ``` You can then pass the value of the filename parameter as part of the URL request to XSOL servlet. You can also use the <xsql:set-page-param> element in an XSQL page to set the value of the parameter based on a SQL query. For example, the XSQL page in Example 12–3 selects the name of the stylesheet to use from a table by assigning the value of a page-private parameter. #### Example 12-3 emp_test_dynamic.xsql ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="{@sheet}.xsl"?> <page connection="demo" xmlns:xsgl="urn:oracle-xsgl"> <xsql:set-page-param bind-params="UserCookie" name="sheet"> SELECT stylesheet_name FROM user_prefs WHERE username = ? </xsql:set-page-param> <xsql:query> SELECT FROM employees ORDER BY salary DESC </xsql:query> </page> ``` ### Processing XSLT Stylesheets in the Client Some browsers support processing XSLT stylesheets in the client. These browsers recognize the stylesheet to be processed for an XML document by using an <?xml-stylesheet?> processing instruction. The use of <?xml-stylesheet?> for this purpose is part of the W3C Recommendation from June 29, 1999 entitled "Associating Stylesheets with XML Documents, Version 1.0". By default, the XSQL pages processor performs XSLT transformations in the server. By adding client="yes" to your <?xml-stylesheet?> processing instruction in your XSQL page, however, you can defer XSLT processing to the client. The processor serves the XML datagram "raw" with the current <?xml-stylesheet?> element at the top of the document. ## **Providing Multiple Stylesheets** You can include multiple <?xml-stylesheet?> processing instructions at the top of an XSQL page. The instructions can contain an optional media pseudo-attribute. If specified, the processor case-insensitively compares the value of the media pseudo-attribute with the value of the User-Agent string in the HTTP header. If the value of the media pseudo-attribute matches part of the User-Agent string, then the processor selects the current <?xml-stylesheet?> instruction for use. Otherwise, the processor ignores the instruction and continues looking. The processor uses the first matching processing instruction in document order. An instruction without a media pseudo-attribute matches all user agents. Example 12–4 shows multiple processing instructions at the top of an XSQL file. The processor uses doyouxml-lynx.xsl for Lynx browsers, doyouxml-ie.xsl for Internet Explorer 5.0 or 5.5 browsers, and doyouxml.xsl for all others. ### Example 12-4 Multiple <?xml-stylesheet ?> Processing Instructions ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" media="lynx" href="doyouxml-lynx.xsl" ?> <?xml-stylesheet type="text/xsl" media="msie 5" href="doyouxml-ie.xsl" ?> <?xml-stylesheet type="text/xsl" href="doyouxml.xsl" ?> <page xmlns:xsql="urn:oracle-xsql" connection="demo"> ``` Table 12–1 summarizes the supported pseudo-attributes allowed on the <?xml-stylesheet?> processing instruction. Table 12-1 Pseudo-Attributes for <?xml-stylesheet ?> | Attribute Name | Description | |-----------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | type = "string" | Indicates the MIME type of the associated stylesheet. For XSLT stylesheets, this attribute must be set to the string text/xsl. | | | This attribute may be present <i>or</i> absent when using the serializer attribute, depending on whether an XSLT stylesheet has to execute before invoking the serializer, or not. | | href = "URL" | Indicates the relative or absolute URL to the XSLT stylesheet to be used. If an absolute URL is supplied that uses the http protocol scheme, the IP address of the resource must be a trusted host listed in the XSQL configuration file (by default, named XSQLConfig.xml). | | media = "string" | Performs a case-insensitive match on the User-Agent string from the HTTP header sent by the requesting device. This attribute is optional. The current xml-stylesheet? processing instruction is used only if the User-Agent string contains the value of the media attribute; otherwise it is ignored. | | client = "boolean" | Defers the processing of the associated XSLT stylesheet to the client if set to yes. The raw XML datagram is sent to the client with the current xml-stylesheet? instruction at the top of the document. The default if not specified is to perform the transformation in the server. | | serializer = "string" | By default, the XSQL page processor uses the following: | | | <ul> <li>XML DOM serializer if no XSLT stylesheet is used</li> </ul> | | | <ul> <li>XSLT processor serializer if an XSLT stylesheet is used</li> </ul> | | | Specifying this pseudo-attribute indicates that a custom serializer implementation must be used instead.
| | | Valid values are either the name of a custom serializer defined in the <pre><serializerdefs></serializerdefs></pre> section of the XSQL configuration file or the string java:fully.qualified.Classname. If both an XSLT stylesheet and the serializer attribute are present, then the processor performs the XSLT transformation first, then invokes the custom serializer to render the final result to the OutputStream or PrintWriter. | ### **Working with Array-Valued Parameters** This section contains the following topics: - Supplying Values for Array-Valued Parameters - Setting Array-Valued Page or Session Parameters from Strings Binding Array-Valued Parameters in SQL and PL/SQL Statements ### **Supplying Values for Array-Valued Parameters** Request parameters, session parameters, and page-private parameters can have arrays of strings as values. To treat to the value of a parameter as an array, add two empty square brackets to the end of its name. For example, if an HTML form is posted with four occurrences of a input control named productid, then use the notation productid[] to refer to the array-valued productid parameter. If you refer to an array-valued parameter without using the array-brackets notation, then the XSQL processor uses the value of the first array entry. **Note:** The XSQL processor does not support use of numbers inside the array brackets. That is, you can refer to productid or productid[], but not productid[2]. Suppose that you refer to an array-valued parameter as a lexical substitution parameter inside an action handler attribute value or inside the content of an action handler element. The XSQL page processor converts its value to a comma-delimited list of non-null and non-empty strings in the order that they exist in the array. Example 12–5 shows an XSQL page with an array-valued parameter. ### Example 12–5 Using an Array-Valued Parameter in an XSQL Page ``` <page xmlns:xsql="urn:oracle-xsql"> <xsql:query> SELECT description FROM product WHERE productid in ( {@productid[]} ) /* Using lexical parameter */ </xsql:query> </page> ``` You can invoke the XSQL command-line utility to supply multiple values for the productid parameter in Page.xsql as follows: ``` xsql Page.xsql productid=111 productid=222 productid=333 productid=444 ``` The preceding command sets the productid[] array-valued parameter to the value {"111","222","333","444"}. The XSQL page processor replaces the {@productid[]} expression in the query with the string "111, 222, 333, 444". Note that you can also pass multi-valued parameters programmatically through the XSQLRequest API, which accepts a java.util.Dictionary of named parameters. You can use a Hashtable and call its put (name, value) method to add String-valued parameters to the request. To add multi-valued parameters, put a value of type String[] instead of type String. **Note:** Only request parameters, page-private parameters, and session parameters can use string arrays. The <xsql:set-stylesheet-param> and <xsql:set-cookie> actions only support working with parameters as simple string values. To refer to a multi-valued parameter in your XSLT stylesheet, use <xsql:include-param> to include the multi-valued parameter into your XSQL datapage, then use an XPath expression in the stylesheet to refer to the values from the datapage. ### Setting Array-Valued Page or Session Parameters from Strings You can set the value of a page-private parameter or session parameter to a string-array value by using the array brackets notation on the name as follows: ``` <!-- param name contains array brackets --> <xsql:set-page-param name="names[]" value="Tom Jane Joe"/> ``` You set the value similarly for session parameters, as shown in the following example: ``` <xsql:set-session-param name="dates[]" value="12-APR-1962 15-JUL-1968"/> ``` By default, when the name of the parameter uses array brackets, the XSQL processor treats the value as a space-or-comma-delimited list and tokenizes it. The resulting string array value contains these separate tokens. In the preceding examples, the names [] parameter is the string array {"Tom", "Jane", "Joe"} and the dates[] parameter is the string array {"12-APR-1962", "15-JUL-1968"}. To handle strings that contain spaces, the tokenization algorithm first checks the string for the presence of commas. If at least one comma is found in the string, then commas are used as the token delimiter. For example, the following action sets the value of the names[] parameter to the string array {"Tom Jones", "Jane York"}: ``` <!-- param name contains array brackets --> <xsql:set-page-param name="names[]" value="Tom Jones,Jane York"/> ``` By default, when you set a parameter whose name does not end with the array-brackets, then the string-tokenization does not occur. Thus, the following action sets the parameter names to the literal string "Tom Jones, Jane York": ``` <!-- param name does NOT contain array brackets --> <xsql:set-page-param name="names" value="Tom Jones, Jane York"/> ``` You can force the string to be tokenized by including the treat-list-as-array="yes" attribute on the <xsql:set-page-param> or <xsql:set-session-param> actions. When this attribute is set, the XSQL processor assigns a comma-delimited string of the tokenized values to the parameter. For example, the following action sets the names parameter to the literal string "Tom, Jane, Joe": ``` <!-- param name does NOT contain array brackets --> <xsql:set-page-param name="names" value="Tom Jane Joe"</pre> treat-list-as-array="yes"/> ``` When you are setting the value of a simple string-valued parameter and you are tokenizing the value with treat-list-as-array="yes", you can include the quote-array-values="yes" attribute to surround the comma-delimited values with single-quotes. Thus, the following action assigns the literal string value "'Tom Jones', 'Jane York', 'Jimmy'" to the names parameter: ``` <!-- param name does NOT contain array brackets --> <xsql:set-page-param name="names" value="Tom Jones,Jane York,Jimmy"</pre> treat-list-as-array="yes" quote-array-values="yes"/> ``` ### Binding Array-Valued Parameters in SQL and PL/SQL Statements Where string-valued scalar bind variables are supported in an XSQL page, you can also bind array-valued parameters. Use the array parameter name, for example, myparam[], in the list of parameter names that you supply for the bind-params attribute. This technique enables you to process array-valued parameters in SQL statements and PL/SQL procedures. The XSQL processor binds array-valued parameters as a nested table object type named XSQL_TABLE_OF_VARCHAR. You must create this type in your current schema with the following DDL statement: ``` CREATE TYPE xsql_table_of_varchar AS TABLE OF VARCHAR2(2000); ``` Although the type must have the name xsql_table_of_varchar, you can change the dimension of the VARCHAR2 string if desired. Of course, you have to make it as long as any string value you expect to handle in your array-valued string parameters. Consider the PL/SQL function shown in Example 12–6. #### Example 12-6 testTableFunction ``` FUNCTION testTableFunction(p_name XSQL_TABLE_OF_VARCHAR, p_value XSQL_TABLE_OF_VARCHAR) RETURN VARCHAR2 IS lv_ret VARCHAR2(4000); lv_numElts INTEGER; BEGIN IF p_name IS NOT NULL THEN lv_numElts := p_name.COUNT; FOR j IN 1...lv_numElts LOOP IF (j > 1) THEN lv_ret := lv_ret||':'; END IF; lv_ret := lv_ret||p_name(j)||'='||p_value(j); END LOOP: END IF; RETURN lv_ret; END; ``` The XSQL page in Example 12–7 shows how to bind two array-valued parameters in a SQL statement that uses testTableFunction. #### Example 12–7 XSQL Page with Array-Valued Parameters ``` <page xmlns:xsql="urn:oracle-xsql" connection="demo"</pre> someNames="aa,bb,cc" someValues="11,22,33"> <xsql:query bind-params="someNames[] someValues[]"> SELECT testTableFunction(?,?) AS example FROM dual </xsql:query> </page> ``` Executing the XSQL page in Example 12–7 generates the following datagram: ``` <page someNames="aa,bb,cc" someValues="11,22,33"> <ROWSET> <ROW num="1"> <EXAMPLE>aa=11:bb=22:cc=33</EXAMPLE> </ROW> </ROWSET> </page> ``` This technique shows that the XSQL processor bound the array-valued someNames [] and someValues[] parameters as table collection types. It iterated over the values and concatenated them to produce the "aa=11:bb=22:cc=33" string value as the return value of the PL/SQL function. You can mix any number of regular parameters and array-valued parameters in your bind-params string. Use the array-bracket notation for the parameters that you want to be bound as arrays. **Note:** If you run the page in Example 12–7 but you have not created the XSQL_TABLE_OF_VARCHAR type as illustrated earlier, then you receive an error such as the following: ``` <page someNames="aa,bb,cc" someValues="11,22,33"> <xsql-error code="17074" action="xsql:query"> <statement> select testTableFunction(?,?) as example from dual </statement> <message> invalid name pattern: SCOTT.XSQL_TABLE_OF_VARCHAR </message> </xsql-error> </page> ``` Because the XSQL processor binds array parameters as nested table collection types, you can use the TABLE() operator with the CAST() operator in SQL to treat the nested table bind variable value as a table of values. You can then query this table. This technique is especially useful in subqueries. The page in Example 12–8 uses an array-valued parameter containing employee IDs to restrict the rows queried from hr.employees. #### Example 12–8 Using an Array-Valued Parameter to Restrict Rows ``` <page xmlns:xsql="urn:oracle-xsql" connection="hr"> <xsql:set-page-param name="someEmployees[]" value="196,197"/> <xsql:query bind-params="someEmployees[]"> SELECT first_name||' '||last_name AS name, salary FROM employees WHERE employee_id IN ( SELECT * FROM TABLE(CAST( ? AS xsql_table_of_varchar)) </xsql:query> </page> ``` The XSQL page in Example 12–8 generates a datagram such as the following: ``` <page> <ROWSET> <ROW num="1"> <NAME>Alana Walsh</NAME>
<SALARY>3100</SALARY> </ROW> <ROW num="2"> <NAME>Kevin Feeny</NAME> <SALARY>3000</SALARY> </ROW> </ROWSET> </page> ``` Example 12–7 and Example 12–8 show how to use bind-params with <xsql:query>, but these techniques work for <xsql:dml>, <xsql:include-owa>, <xsql:ref-cursor-function>, and other actions that accept SQL or PL/SQL statements. Note that PL/SQL index-by tables work with the OCI JDBC driver but not the JDBC thin driver. By using the nested table collection type XSQL_TABLE_OF_VARCHAR, you can use array-valued parameters with either driver. In this way you avoid losing the programming flexibility of working with array values in PL/SQL. ## **Setting Error Parameters on Built-in Actions** The XSQL page processor determines whether an action encountered a non-fatal error during its execution. For example, an attempt to insert a row or call a stored procedure can fail with a database exception that will get included in your XSQL data page as an <xsql-error> element. You can set a page-private parameter in a built-in XSQL action when the action reports a nonfatal error. Use the error-param attribute on the action to enable this feature. For example, to set the parameter "dml-error" when the statement inside the <xsql:dml> action encounters a database error, you can use the technique shown in Example 12–9. ### Example 12-9 Setting an Error Parameter ``` <xsql:dml error-param="dml-error" bind-params="val"> INSERT INTO yourtable(somecol) VALUES(?) </xsql:dml> ``` If the execution of the <xsql:dml> action encounters an error, then the XSQL processor sets the page-private parameter dml-error to the string "Error". If the execution is successful, then the XSQL processor does not assign a value to the error parameter. In Example 12–9, if the page-private parameter dml-error already exists, then it retains its current value. If it does not exist, then it continues not to exist. ### **Using Conditional Logic with Error Parameters** By using the error parameter in combination with <xsql:if-param>, you can achieve conditional behavior in your XSQL page template. For example, assume that your connection definition sets the AUTOCOMMIT flag to false on the connection named demo in the XSQL configuration file. The XSQL page shown in Example 12–10 illustrates how you might roll back the changes made by a previous action if a subsequent action encounters an error. #### Example 12–10 Achieving Conditional Behavior with an Error Parameter ``` <!-- NOTE: Connection "demo" must not set to autocommit! --> <page connection="demo" xmlns:xsql="urn:oracle-xsql"> <xsql:dml error-param="dml-error" bind-params="val"> INSERT INTO yourtable(somecol) VALUES(?) </xsal:dml> <!-- This second statement will commit if it succeeds --> <xsql:dml commit="yes" error-param="dml-error" bind-params="val2"> INSERT INTO anothertable(anothercol) VALUES(?) </xsql:dml> <xsql:if-param name="dml-error" exists="yes"> ``` ``` <xsal:dml> ROLLBACK </xsql:dml> </xsql:if-param> </page> ``` If you have written custom action handlers, and if your custom actions call reportMissingAttribute(), reportError(), or reportErrorIncludingStatement() to report non-fatal action errors, then they automatically pick up this feature as well. ### Formatting XSQL Action Handler Errors Errors raised by the processing of XSQL action elements are reported as XML elements in a uniform way. This fact enables XSLT stylesheets to detect their presence and optionally format them for presentation. The action element in error is replaced in the page by the following element: ``` <xsql-error action="xxx"> ``` Depending on the error the <xsql-error> element contains: - A nested <message> element - A <statement> element with the offending SQL statement Example 12–11 shows an XSLT stylesheet that uses this information to display error information on the screen. ### Example 12-11 XSLTStylesheet ``` <xsl:if test="//xsgl-error"> <xsl:for-each select="//xsql-error"> <xsl:value-of select="@action"/> /td> <xsl:value-of select="message"/> </xsl:for-each> </xsl:if> ``` ### Including XMLType Query Results in XSQL Pages Oracle Database supports XMLType for storing and querying XML-based database content. You can exploit database XML features to produce XML for inclusion in your XSQL pages by using one of the following techniques: - <xsql:query> handles any query including columns of type XMLType, but it handles XML markup in CLOB and VARCHAR2 columns as literal text. - <xsql:include-xml> parses and includes a single CLOB or string-based XML document retrieved from a query. One difference between the preceding approaches is that <xsql:include-xml> parses the literal XML appearing in a CLOB or string value on the fly to turn it into a CLOB or string-valued columns as literal text. Another difference is that while <xsql: query> can handle query results of any number of columns and rows, <xsql:include-xml> works on a single column of a single row. Accordingly, when using <xsql:include-xml>, the SELECT statement inside it returns a single row containing a single column. The column can either be a CLOB or a VARCHAR2 value containing a well-formed XML document. The XSQL engine parses the XML document and includes it in your XSQL page. Example 12–12 uses nested XmlAgg() functions to aggregate the results of a dynamically-constructed XML document containing departments and nested employees. The functions aggregate the document into a single "result" document wrapped in a <DepartmentList> element. ### Example 12-12 Aggregating a Dynamically-Constructed XML Document ``` <xsql:guery connection="hr" xmlns:xsgl="urn:oracle-xsgl"> SELECT XmlElement("DepartmentList", XmlAaa( XmlElement("Department", XmlAttributes(department_id AS "Id"), XmlForest(department_name AS "Name"), (SELECT XmlElement("Employees", XmlAgg( XmlElement("Employee", XmlAttributes(employee_id AS "Id"), XmlForest(first_name||' '||last_name AS "Name", salary AS "Salary", job id AS "Job") ) ) ) FROM employees e WHERE e.department_id = d.department_id ) ) ) AS result FROM departments d ORDER BY department_name </xsql:query> ``` In another example, suppose you have a number of <Movie> XML documents stored in a table of XMLType called movies. Each document might look like the one shown in Example 12–13. #### Example 12-13 Movie XML Document ``` <Movie Title="The Talented Mr.Ripley" RunningTime="139" Rating="R"> <Director> <First>Anthony</First> <Last>Minghella</Last> </Director> <Cast> <Actor Role="Tom Ripley"> <First>Matt</First> <Last>Damon</Last> </Actor> <Actress Role="Marge Sherwood"> ``` ``` <First>Gwvneth</First> <Last>Paltrow</Last> </Actress> <Actor Role="Dickie Greenleaf"> <First>Jude</First> <Last>Law</Last> <Award From="BAFTA" Category="Best Supporting Actor"/> </Actor> </Cast> </Movie> ``` You can use the built-in XPath query features to extract an aggregate list of all cast members who have received Oscar awards from any movie in the database. Example 12–14 shows a sample query. ### Example 12–14 Using XPath to Extract an Aggregate List ``` SELECT XMLELEMENT ("AwardedActors", XMLAGG (EXTRACT (VALUE (m), '/Movie/Cast/*[Award[@From="Oscar"]]'))) FROM movies m ``` To include this query result of XMLType in your XSQL page, paste the query inside an <xsql:query> element. Make sure you include an alias for the query expression, as shown in Example 12–15. #### Example 12-15 Including an XMLType Query Result ``` <xsql:query connection="demo" xmlns:xsql="urn:oracle-xsql"> SELECT XMLELEMENT("AwardedActors", XMLAGG (EXTRACT (VALUE (m), '/Movie/Cast/*[Award[@From="Oscar"]]'))) AS result FROM movies m </xsql:query> ``` You can use the combination of XmlElement() and XmlAgg() to make the database aggregate all of the XML fragments identified by the query into single, well-formed XML document. The functions work together to produce a well-formed result like the following: ``` <AwardedActors> <Actor>...</Actor> <Actress>...</Actress> </AwardedActors> ``` You can use the standard XSQL bind variable capabilities in the middle of an XPath expression if you concatenate the bind variable into the expression. For example, to parameterize the value Oscar into a parameter named award-from, you can use an XSQL page like the one shown in Example 12–16. #### Example 12–16 Using XSQL Bind Variables in an XPath Expression ``` <xsql:query connection="orcl92" xmlns:xsql="urn:oracle-xsql"</pre> award-from="Oscar" bind-params="award-from"> /* Using a bind variable in an XPath expression */ SELECT XMLELEMENT("AwardedActors", XMLAGG(EXTRACT(VALUE(m), '/Movie/Cast/*[Award[@From="'|| ? ||'"]]'))) AS result FROM movies m </xsql:query> ``` ## Handling Posted XML Content In addition to simplifying the assembly and transformation of XML content, the XSQL pages framework enables you to handle posted XML content. Built-in actions provide the following advantages: - Simplify the handling of posted data from both XML document and HTML forms - Enable data to be posted directly into a database table by using XSU XSU can perform database inserts, updates, and deletes based on the content of an XML document in canonical form for a target table or view. For a specified table, the canonical XML form of its data is given by one row of XML output from a SELECT * query. When given an XML document in this form, XSU can automate the DML operation. By combining XSU with XSLT, you can transform XML in any format into the canonical format expected by a given table. XSU can then perform DML on the resulting canonical XML. The following built-in XSQL actions make it possible for you to exploit this capability from within your XSQL pages: <xsql:insert-request> Insert the optionally transformed XML document that was posted in the request into a table. <xsql:update-request> Update the optionally transformed XML document that was posted in the request into a table or view. <xsql:delete-request> Delete the optionally transformed XML document that was posted in the request from a table or view.
<xsql:insert-param> Insert the optionally transformed XML document that was posted as the value of a request parameter into a table or view. If you target a database view with your insert, then you can create INSTEAD OF INSERT triggers on the view to further automate the handling of the posted information. For example, an INSTEAD OF INSERT trigger on a view can use PL/SQL to check for the existence of a record and intelligently choose whether to do an INSERT or an UPDATE depending on the result of this check. ### Understanding XML Posting Options The XSQL pages framework can handle posted data in the following scenarios: A client program sends an HTTP POST message that targets an XSQL page. The request body contains an XML document; the HTTP header reports a ContentType of "text/xml". In this case, <xsql:insert-request>, <xsql:update-request>, or <xsql:delete-request> can insert, update, or delete the content of the posted XML in the target table. If you transform the posted XML with XSLT, then the posted document is the source for the transformation. A client program sends an HTTP GET request for an XSQL page, one of whose parameters contains an XML document. In this case, you can use the <xsql:insert-param> action to insert the content of the posted XML parameter value in the target table. If you transform the posted XML document with XSLT, then the XML document in the parameter value is the source document for this transformation. A browser submits an HTML form with method="POST" whose action targets an XSQL page. The request body of the HTTP POST message contains an encoded version of the form fields and values with a ContentType of "application/x-www-form-urlencoded". In this case, the request does not contain an XML document, but an encoded version of the form parameters. To make all three of these cases uniform, however, the XSQL page processor materializes on demand an XML document from the form parameters, session variables, and cookies contained in the request. The XSLT processor transforms this dynamically-materialized XML document into canonical form for DML by using <xsql:insert>, <xsql:update-request>, or <xsql:delete-request>. When working with posted HTML forms, the dynamically materialized XML document has the form shown in Example 12–17. ### Example 12-17 XML Document Generated from HTML Form ``` <reguest> <parameters> <firstparamname>firstparamvalue</firstparamname> <lastparamname>lastparamvalue/lastparamname> </parameters> <session> <firstparamname>firstsessionparamvalue</firstparamname> <lastparamname>lastsessionparamvalue</lastparamname> </session> <cookies> <firstcookie>firstcookievalue</firstcookiename> <lastcookie>firstcookievalue</lastcookiename> </cookies> </request> ``` If multiple parameters are posted with the same name, then the XSQL processor automatically creates multiple <row> elements to make subsequent processing easier. Assume that a request posts or includes the following parameters and values: - id = 101 - name = Steve - id = 102 - name = Sita - operation = update The XSQL page processor creates a set of parameters as follows: ``` <request> <parameters> <row> <id>101</id> <name>Steve</name> </row> ``` ``` <row> <id>102</id> <name>Sita</name> <operation>update</operation> </parameters> </request> ``` You need to provide an XSLT stylesheet that transforms this materialized XML document containing the request parameters into canonical format for your target table. Thus, you can build an XSQL page as follows: ``` | ShowRequestDocument.xsql Show Materialized XML Document for an HTML Form <xsql:include-request-params xmlns:xsql="urn:oracle-xsql"/> ``` With this page in place, you can temporarily modify your HTML form to post to the ShowRequestDocument.xsql page. In the browser you will see the "raw" XML for the materialized XML request document, which you can save and use to develop the XSL transformation. ## Producing PDF Output with the FOP Serializer Using the XSQL pages framework support for custom serializers, the oracle.xml.xsql.serializers.XSQLFOPSerializer class provides integration with the Apache FOP processor. The FOP processor renders a PDF document from an XML document containing XSL Formatting Objects. As described in Table 11–1, the demo directory includes the emptablefo.xsl stylesheet and emptable.xsql page as illustrations. If you get an error trying to use the FOP serializer, then probably you do not have all of the required JAR files in the CLASSPATH. The XSQLFOPSerializer class resides in the separate xml.jar file, which must be included in the CLASSPATH to use the FOP integration. You also need to add the following additional Java archives to your CLASSPATH: - fop.jar-from Apache, version 0.20.3 or higher - batik.jar-from the FOP distribution - avalon-framework-4.0.jar-from FOP distribution - logkit-1.0.jar-from FOP distribution In case you want to customize the implementation, the source code for the FOP serializer provided in this release is shown in Example 12–18. ### Example 12–18 Source Code for FOP Serializer ``` package oracle.xml.xsql.serializers; import org.w3c.dom.Document; import org.apache.log.Logger; import org.apache.log.Hierarchy; import org.apache.fop.messaging.MessageHandler; import org.apache.log.LogTarget; import oracle.xml.xsql.XSQLPageRequest; import oracle.xml.xsql.XSQLDocumentSerializer; import org.apache.fop.apps.Driver; import org.apache.log.output.NullOutputLogTarget; ``` ``` * Tested with the FOP 0.20.3RC release from 19-Jan-2002 */ public class XSQLFOPSerializer implements XSQLDocumentSerializer { private static final String PDFMIME = "application/pdf"; public void serialize(Document doc, XSQLPageRequest env) throws Throwable { try { // First make sure we can load the driver Driver FOPDriver = new Driver(); // Tell FOP not to spit out any messages by default. // You can modify this code to create your own FOP Serializer // that logs the output to one of many different logger targets // using the Apache LogKit API \verb|Logger logger=Hierarchy.getDefaultHierarchy().getLoggerFor("XSQLServlet");|\\ logger.setLogTargets(new LogTarget[]{new NullOutputLogTarget()}); FOPDriver.setLogger(logger); // Some of FOP's messages appear to still use MessageHandler. MessageHandler.setOutputMethod(MessageHandler.NONE); // Then set the content type before getting the reader env.setContentType(PDFMIME); FOPDriver.setOutputStream(env.getOutputStream()); FOPDriver.setRenderer(FOPDriver.RENDER_PDF); FOPDriver.render(doc); catch (Exception e) { // Cannot write PDF output for the error anyway. // So maybe this stack trace will be useful info e.printStackTrace(System.err); } } ``` **See Also:** http://xml.apache.org/fop to learn about the Formatting Objects Processor ### **Performing XSQL Customizations** This section contains the following topics: - Writing Custom XSQL Action Handlers - Implementing Custom XSQL Serializers - Using a Custom XSQL Connection Manager for JDBC Datasources - Writing Custom XSQL Connection Managers - Implementing a Custom XSQLErrorHandler - Providing a Custom XSQL Logger Implementation ### **Writing Custom XSQL Action Handlers** When a task requires custom processing, and none of the built-in actions listed in Table 27–2, "XSQL Configuration File Settings" does exactly what you need, you can write your own actions. The XSQL pages engine processes an XSQL page by looking for action elements from the xsql namespace and invoking an appropriate action element handler class to process each action. The processor supports any action that implements the XSQLActionHandler interface. All of the built-in actions implement this interface. The XSQL engine processes the actions in a page in the following way. For each action in the page, the engine performs the following steps: - 1. Constructs an instance of the action handler class using the default constructor - 2. Initializes the handler instance with the action element object and the page processor context by invoking the method init (Element actionElt,XSQLPageRequest context) - 3. Invokes the method that allows the handler to handle the action handleAction (Node result) For built-in actions, the engine can map the XSQL action element name to the Java class that implements the handler of the action. Table 27-2, "XSQL Configuration File Settings" lists the built-in actions and their corresponding classes. For user-defined actions, use the following built-in action, replacing fully.qualified.Classname with the name of your class: ``` <xsql:action handler="fully.qualified.Classname" ... /> ``` The handler attribute provides the fully-qualified name of the Java class that implements the custom action handler. ### Implementing the XSQLActionHandler Interface To create a custom action handler, provide a class that implements the oracle.xml.xsql.XSQLActionHandler interface. Most custom action handlers extend oracle.xml.xsql.XSQLActionHandlerImpl, which provides a default implementation of the init() method and offers useful helper methods. When an action handler's handleAction() method is invoked by the XSQL pages processor, a DOM fragment is passed to the action implementation. The action handler appends any dynamically created XML content returned to the page to the root node. The XSQL processor conceptually replaces the action element in the XSQL page with the content of this document fragment. It is legal for an action handler to append nothing to this fragment if it has no XML content to add to the page. While writing you custom action handlers, some methods on the XSQLActionHandlerImpl class are helpful. Table 12–2 lists these methods. Table 12–2 Helpful Methods in the XSQLActionHandlerImpl Class | Method Name | scription | | |---------------------------------
------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | getActionElement | Returns the current action element being handled. | | | getActionElementContent | Returns the text content of the current action element, with all lexical parameters substituted appropriately. | | | getPageRequest | Returns the current XSQL pages processor context. Using this object you do the following: | | | | <pre>setPageParam()</pre> | | | | Set a page parameter value. | | | | <pre>getPostedDocument()/setPostedDocument()</pre> | | | | Get or set the posted XML document. | | | | ■ translateURL() | | | | Translate a relative URL to an absolute URL. | | | | <pre>getRequestObject()/setRequestObject()</pre> | | | | Get or set objects in the page request context that can be shared across actions in a single page. | | | | <pre>getJDBCConnection()</pre> | | | | Gets the JDBC connection in use by this page (possible null if no connection in use). | | | | <pre>getRequestType()</pre> | | | | Detect whether you are running in the Servlet, Command Line, or Programmatic context. For example, if the request type is Servlet then you can cast the XSQLPageRequest object to the more specific XSQLServletPageRequest to access servlet-specific methods such as getHttpServletRequest, getHttpServletResponse, and getServletContext. | | | getAttributeAllowingParam | Retrieves the attribute value from an element, resolving any XSQL lexical parameter references that might appear in value of the attribute. Typically this method is applied to the action element itself, but it is also useful for accessing attributes of subelements. To access an attribute value without allowing lexical parameters, use the standard getAttribute() method on the DOM Element interface. | | | appendSecondaryDocument | Appends the contents of an external XML document to the root of the action handler result content. | | | addResultElement | Simplifies appending a single element with text content to the root of the action handler result content. | | | firstColumnOfFirstRow | Returns the first column value of the first row of a SQL statement. Requires the current page to have a connection attribute on its document element, or an error is returned. | | | getBindVariableCount | Returns the number of tokens in the space-delimited list of bind-params. This number indicates how many bind variables are expected to be bound to parameters. | | | handleBindVariables | Manages the binding of JDBC bind variables that appear in a prepared statement with the parameter values specified in the bind-params attribute on the current action element. If the statement is already using a number of bind variables prior to call this method, you can pass the number of existing bind variable slots in use as well. | | | reportErrorIncludingStatement | Reports an error. The error includes the offending (SQL) statement that caused | | | reportaliforineraariigotatement | the problem and optionally includes a numeric error code. | | Table 12–2 (Cont.) Helpful Methods in the XSQLActionHandlerImpl Class | Method Name | Description Reports an error that a required action handler attribute is missing by using the <xsql-error> element.</xsql-error> | | |----------------------------|-----------------------------------------------------------------------------------------------------------------------------------|--| | reportMissingAttribute | | | | reportStatus | Reports action handler status by using the <xsql-status> element.</xsql-status> | | | requiredConnectionProvided | Checks whether a connection is available for this request and outputs an errorgram into the page if no connection is available. | | | variableValue | Returns the value of a lexical parameter, taking into account all scoping rules that might determine its default value. | | Example 12-19 shows a custom action handler named MyIncludeXSQLHandler that leverages one of the built-in action handlers. It uses arbitrary Java code to modify the XML fragment returned by this handler before appending its result to the XSQL page. #### Example 12–19 MyIncludeXSQLHandler.java ``` import oracle.xml.xsql.*; import oracle.xml.xsql.actions.XSQLIncludeXSQLHandler; import org.w3c.dom.*; import java.sql.SQLException; public class MyIncludeXSQLHandler extends XSQLActionHandlerImpl { XSQLActionHandler nestedHandler = null; public void init(XSQLPageRequest req, Element action) { super.init(req, action); // Create an instance of an XSQLIncludeXSQLHandler and init() the handler by // passing the current request/action. This assumes the XSQLIncludeXSQLHandler // will pick up its href="xxx.xsql" attribute from the current action element. nestedHandler = new XSQLIncludeXSQLHandler(); nestedHandler.init(req,action); public void handleAction(Node result) throws SQLException { DocumentFragment df=result.getOwnerDocument().createDocumentFragment(); nestedHandler.handleAction(df); // Custom Java code here can work on the returned document fragment // before appending the final, modified document to the result node. // For example, add an attribute to the first child. Element e = (Element)df.getFirstChild(); if (e != null) { e.setAttribute("ExtraAttribute", "SomeValue"); result.appendChild(df); } ``` You may need to write custom action handlers that work differently based on whether the page is requested through the XSQL servlet, the XSQL command-line utility, or programmatically through the XSQLRequest class. You can invoke getPageRequest() in your action handler implementation to obtain a reference to the XSQLPageRequest interface for the current page request. By calling getRequestType() on the XSQLPageRequest object, you can determine whether the request is coming from the Servlet, Command Line, or Programmatic routes. If the return value is Servlet, then you can access the HTTP servlet request, response, and servlet context objects as shown in Example 12–20. #### Example 12–20 Testing for the Servlet Request ``` XSQLServletPageRequest xspr = (XSQLServletPageRequest)getPageRequest(); if (xspr.getRequestType().equals("Servlet")) { HttpServletRequest req = xspr.getHttpServletRequest(); HttpServletResponse resp = xspr.getHttpServletResponse(); ServletContext cont = xspr.getServletContext(); // Do something here with req, resp, or cont. Note that writing to the response // directly from a handler produces unexpected results. All the servlet or your // custom Serializer to write to the servlet response output stream at the right // moment later when all action elements have been processed. ``` #### Using Multivalued Parameters in Custom XSQL Actions XSQLActionHandlerImpl is the base class for custom XSQL actions. It supports the following: - Array-named lexical parameter substitution - Array-named bind variables - Simple-valued parameters If your custom actions use methods such as getAttributeAllowingParam(), getActionElementContent(), or handleBindVariables() from this base class, you pick up multi-valued parameter functionality for free in your custom actions. Use the getParameterValues () method on the XSQLPageRequest interface to explicitly get a parameter value as a String[]. The helper method variableValues() in XSQLActionHandlerImpl enables you to use this functionality from within a custom action handler if you need to do so programmatically. ## Implementing Custom XSQL Serializers You can implement a user-defined serializer class to control how the final XSQL datapage is serialized to a text or binary stream. A user-defined serializer must implement the oracle.xml.xsql.XSQLDocumentSerializer interface. The interface contains the following single method: ``` void serialize(org.w3c.dom.Document doc, XSQLPageRequest env) throws Throwable; ``` Only DOM-based serializers are supported. A custom serializer class is expected to perform the following tasks in the correct order: 1. Set the content type of the serialized stream before writing any content to the output PrintWriter (or OutputStream). Set the type by calling setContentType() on the XSQLPageRequest passed to your serializer. When setting the content type, you can set a MIME type as follows: ``` env.setContentType("text/html"); ``` Alternatively, you can set a MIME type with an explicit output encoding character set as follows: ``` env.setContentType("text/html;charset=Shift_JIS"); ``` **2.** Call either getWriter() or getOutputStream() (but not both) on the XSQLPageRequest to obtain the appropriate PrintWriter or OutputStream for serializing the content. The custom serializer in Example 12–21 illustrates a simple implementation that serializes an HTML document containing the name of the document element of the current XSQL data page. #### Example 12–21 Custom Serializer ``` package oracle.xml.xsql.serializers; import org.w3c.dom.Document; import java.io.PrintWriter; import oracle.xml.xsql.*; public class XSQLSampleSerializer implements XSQLDocumentSerializer { public void serialize(Document doc, XSQLPageRequest env) throws Throwable { String encoding = env.getPageEncoding(); // Use same encoding as XSQL page // template. Set to specific // encoding if necessary String mimeType = "text/html"; // Set this to the appropriate content type // (1) Set content type using the setContentType on the XSQLPageRequest if (encoding != null && !encoding.equals("")) { env.setContentType(mimeType+";charset="+encoding); else { env.setContentType(mimeType); // (2) Get the output writer from the XSQLPageRequest PrintWriter e = env.getWriter(); // (3) Serialize the document to the writer e.println("<html>Document element is <b>"+ doc.getDocumentElement().getNodeName()+"</b></html>"); } } ``` ####
Techniques for Using a Custom Serializer There are two ways to use a custom serializer, depending on whether you need to first perform an XSLT transformation before serializing or not. To perform an XSLT transformation before using a custom serializer, add the serializer="java:fully.qualified.ClassName" in the <?xml-stylesheet?> processing instruction at the top of your page. The following examples illustrates this technique: ``` <?xml version="1.0?> <?xml-stylesheet type="text/xsl" href="mystyle.xsl"</pre> serializer="java:my.pkg.MySerializer"?> ``` If you only need the custom serializer, then leave out the type and href attributes. The following example illustrates this technique: ``` <?xml version="1.0?> <?xml-stylesheet serializer="java:my.pkg.MySerializer"?> ``` #### Assigning a Short Name to a Custom Serializer You can also assign a short name to your custom serializers in the <serializerdefs> section of the XSQL configuration file. You can then use the nickname in the serializer attribute instead to save typing. Note that the short name is case sensitive. Assume that you have the information shown in Example 12–22 in your XSQL configuration file. #### Example 12–22 Assigning Short Names to Custom Serializers ``` <XSOLConfig> <!--and so on. --> <serializerdefs> <serializer> <name>Sample</name> <class>oracle.xml.xsql.serializers.XSQLSampleSerializer/class> </serializer> <serializer> <name>FOP</name> <class>oracle.xml.xsql.serializers.XSQLFOPSerializer</class> </serializer> </serializerdefs> </XSOLConfig> ``` You can use the short names "Sample" or "FOP" in a stylesheet instruction as follows: ``` <?xml-stylesheet type="text/xsl" href="emp-to-xslfo.xsl" serializer="FOP"?> <?xml-stylesheet serializer="Sample"?> ``` The XSQLPageRequest interface supports both a getWriter() and a getOutputStream() method. Custom serializers can call getOutputStream() to return an OutputStream instance into which binary data can be serialized. When you use the XSQL servlet, writing to this output stream results in writing binary information to the servlet output stream. The serializer shown in Example 12–23 illustrates an example of writing a dynamic GIF image. In this example the GIF image is a static "ok" icon, but it shows the basic technique that a more sophisticated image serializer needs to use. #### Example 12-23 Writing a Dynamic GIF Image ``` package oracle.xml.xsql.serializers; import org.w3c.dom.Document; import java.io.*; import oracle.xml.xsql.*; public class XSQLSampleImageSerializer implements XSQLDocumentSerializer { // Byte array representing a small "ok" GIF image private static byte[] okGif = { (byte) 0x47, (byte) 0x49, (byte) 0x46, (byte) 0x38, (byte) 0x39, (byte) 0x61, (byte) 0xB, (byte) 0x0, (byte) 0x9, (byte) 0x0, (byte) 0xFFFFFF80, (byte) 0x0, (byte) 0x0, (byte) 0x0, (byte) 0x0, (byte) 0x0, (byte) 0xffffffff, (byte) 0xffffffff, (byte) 0xffffffff, (byte) 0x2C, (byte) 0x0, (byte) 0x0, (byte) 0x0, (byte) 0x0, (byte) 0xB, (byte) 0x0, (byte) 0x9, (byte) 0x0, (byte) 0x0, (byte) 0x2, (byte) 0x14, (byte) 0xFFFFFF8C, (byte) 0xF, (byte) 0xFFFFFFA7, (byte) 0xFFFFFFB8, (byte) 0xFFFFFF9B, (byte) 0xA, (byte) 0xFFFFFFA2, (byte) 0x79, (byte) 0xFFFFFFE9, (byte) 0xFFFFFF85, (byte) 0x7A, (byte) 0x27, (byte) 0xFFFFFF93, (byte) 0x5A, (byte) 0xFFFFFFE3, (byte) 0xFFFFFFEC, (byte) 0x75, (byte) 0x11, (byte) 0xFFFFFF85, (byte) 0x14, (byte) 0x0, (byte) 0x3B}; public void serialize(Document doc, XSQLPageRequest env) throws Throwable { env.setContentType("image/gif"); ``` ``` OutputStream os = env.getOutputStream(); os.write(okGif,0,okGif.length); os.flush(); } } ``` Using the XSQL command-line utility, the binary information is written to the target output file. Using the XSQLRequest API, two constructors exist that allow the caller to supply the target OutputStream to use for the results of page processing. Note that your serializer must either call getWriter() for textual output or getOutputStream() for binary output but not both. Calling both in the same request raises an error. ### Using a Custom XSQL Connection Manager for JDBC Datasources As an alternative to defining your named connections in the XSQL configuration file, you can use one of the two provided XSQLConnectionManager implementations. These implementations enable you to use your servlet container's JDBC Datasource implementation and related connection pooling features. This XSQL pages framework provides the following alternative connection manager implementations: - oracle.xml.xsql.XSQLDatasourceConnectionManager Consider using this connection manager if your servlet container's datasource implementation does not use the Oracle JDBC driver. Features of the XSQL pages system such as <xsql:ref-cursor-function> and <xsql:include-owa> are not available when you do not use an Oracle JDBC driver. - oracle.xml.xsql.XSQLOracleDatasourceConnectionManager Consider using this connection manager when your datasource implementation returns JDBC PreparedStatement and CallableStatement objects that implement the oracle.jdbc.PreparedStatement and oracle.jdbc.CallableStatement interfaces. The Oracle Application Server has a datasource implementation that performs this task. When using either of the preceding alternative connection manager implementations, the value of the connection attribute in your XSQL page template is the JNDI name used to look up your desired datasource. For example, the value of the connection attribute might look like the following: - jdbc/scottDS - java:comp/env/jdbc/MyDatasource If you are not using the default XSQL pages connection manager, then needed connection pooling functionality must be provided by the alternative connection manager implementation. In the case of the preceding two options based on JDBC datasources, you must properly configure your servlet container to supply the connection pooling. See your servlet container documentation for instructions on how to properly configure the datasources to offer pooled connections. ## Writing Custom XSQL Connection Managers You can provide a custom connection manager to replace the built-in connection management mechanism. To provide a custom connection manager implementation, you must perform the following steps: - 1. Write a connection manager factory class that implements the oracle.xml.xsql.XSQLConnectionManagerFactory interface. - 2. Write a connection manager class that implements the oracle.xml.xsql.XSQLConnectionManager interface. - Change the name of the XSQLConnectionManagerFactory class in your XSQL configuration file. The XSQL servlet uses your connection management scheme instead of the XSQL pages default scheme. You can set your custom connection manager factory as the default connection manager factory by providing the class name in the XSQL configuration file. Set the factory in the following section: ``` Set the name of the XSQL Connection Manager Factory implementation. The class must implement the oracle.xml.xsql.XSQLConnectionManagerFactory interface. If unset, the default is to use the built-in connection manager implementation in oracle.xml.xsql.XSQLConnectionManagerFactoryImpl <connection-manager> <factory>oracle.xml.xsql.XSQLConnectionManagerFactoryImpl</factory> </connection-manager> ``` In addition to specifying the default connection manager factory, you can associate a custom connection factory with a XSQLRequest object by using APIs provided. The responsibility of the XSQLConnectionManagerFactory is to return an instance of an XSQLConnectionManager for use by the current request. In a multithreaded environment such as a servlet engine, the XSQLConnectionManager object must ensure that a single XSQLConnection instance is not used by two different threads. This aim is realized by marking the connection as in use for the time between the getConnection() and releaseConnection() method calls. The default XSQL connection manager implementation automatically pools named connections and adheres to this thread-safe policy. If your custom implementation of XSQLConnectionManager implements the optional oracle.xml.xsql.XSQLConnectionManagerCleanup interface, then your connection manager can clean up any resources it has allocated. For example, if your servlet container invokes the destroy() method on the XSQLServlet servlet, which can occur during online administration of the servlet for example, the connection manager has a chance to clean up resources as part of the servlet destruction process. #### Accessing Authentication Information in a Custom Connection Manager To use the HTTP authentication mechanism to get the username and password to connect to the database, write a customized connection manager. You can then invoke a getConnection() method to obtain the needed information. You can write a Java program that follows these steps: - 1. Pass an instance of the oracle.xml.xsql.XSQLPageRequest interface to the getConnection() method. - Invoke getRequestType() to ensure that the request type is Servlet. - Cast the XSQLPageRequest object to an XSQLServletPageRequest. - **4.** Call getHttpServletRequest() on the result of the preceding step. - **5.** Obtain the authentication information from the javax.servlet.http.HttpServletResponse object returned by the previous call. ### Implementing a Custom XSQLErrorHandler You may want to control how serious page processor errors such as an unavailable connection are reported to users. You can achieve this task by implementing the oracle.xml.xsql.XSQLErrorHandler interface. The interface contains the following single method signature: ``` public interface XSQLErrorHandler { public void handleError( XSQLError err, XSQLPageRequest env); } ``` You can provide a class that implements the XSQLErrorHandler interface to customize how the XSQL pages processor writes error messages. The new XSQLError object encapsulates the error information and provides access to the error code, formatted error message, and so on. Example 12–24 illustrates a sample
implementation of XSQLErrorHandler. #### Example 12-24 myErrorHandler class ``` package example; import oracle.xml.xsql.*; import java.io.*; public class myErrorHandler implements XSQLErrorHandler { public void logError( XSQLError err, XSQLPageRequest env) { // Must set the content type before writing anything out env.setContentType("text/html"); PrintWriter pw = env.getErrorWriter(); pw.println("<H1>ERROR</H1><hr>"+err.getMessage()); } ``` You can control which custom XSQLErrorHandler implementation is used in the following distinct ways: 1. Define the name of a custom XSQLErrorHandler implementation class in the XSQL configuration file. You must provide the fully-qualified class name of your error handler class as the value of the ``` /XSQLConfig/processor/error-handler/class entry. ``` - If the XSQL processor can load this class, and if it correctly implements the XSQLErrorHandler interface, then it uses this class as a singleton and replaces the default implementation globally wherever page processor errors are reported. - 2. Override the error writer on a per page basis by using the errorHandler (or xsql:errorHandler) attribute on the document element of the page. The attribute value is the fully-qualified class name of a class that implements the XSQLErrorHandler interface. This class reports the errors for this page only. The class is instantiated on each page request by the page engine. You can use a combination of the preceding approaches if needed. ## Providing a Custom XSQL Logger Implementation You can optionally register custom code to handle the logging of the start and end of each XSQL page request. Your custom logger code must provide an implementation of the oracle.xml.xsql.XSQLLoggerFactory and oracle.xml.xsql.XSQLLogger interfaces. The XSQLLoggerFactory interface contains the following single method: ``` public interface XSQLLoggerFactory { public XSQLLogger create( XSQLPageRequest env); } ``` You can provide a class that implements the XSQLLoggerFactory interface to decide how XSQLLogger objects are created (or reused) for logging. The XSQL processor holds a reference to the XSQLLogger object returned by the factory for the duration of a page request. The processor uses it to log the start and end of each page request by invoking the logRequestStart() and logRequestEnd() methods. The XSQLLogger interface is as follows: ``` public interface XSOLLogger { public void logRequestStart(XSQLPageRequest env) ; public void logRequestEnd(XSQLPageRequest env); ``` The classes in Example 12–25 and Example 12–26 illustrate a trivial implementation of a custom logger. The XSQLLogger implementation in Example 12–25 notes the time the page request started. It then logs the page request end by printing the name of the page request and the elapsed time to System.out. #### Example 12-25 SampleCustomLogger Class ``` package example; import oracle.xml.xsql.*; public class SampleCustomLogger implements XSQLLogger { long start = 0; public void logRequestStart(XSQLPageRequest env) { start = System.currentTimeMillis(); public void logRequestEnd(XSQLPageRequest env) { long secs = System.currentTimeMillis() - start; System.out.println("Request for " + env.getSourceDocumentURI() + " took "+ secs + "ms"); ``` The factory implementation is shown in Example 12–26. #### Example 12–26 SampleCustomLoggerFactory Class ``` package example; import oracle.xml.xsql.*; public class SampleCustomLoggerFactory implements XSQLLoggerFactory { public XSQLLogger create(XSQLPageRequest env) { return new SampleCustomLogger(); } ``` To register a custom logger factory, edit the XSQLConfig.xml file and provide the name of your custom logger factory class as the content to the /XSQLConfig/processor/logger/factory element. Example 12–27 illustrates this technique. #### Example 12–27 Registering a Custom Logger Factory ``` <XSQLConfig> : cessor> <logger> <factory>example.SampleCustomLoggerFactory</factory> </logger> : </processor> </XSQLConfig> ``` By default, <logger> section is commented out. There is no default logger. ## **Using SOAP with the Java XDK** This chapter contains these topics: - Introduction to SOAP - Using SOAP and the Java XDK: Overview - Developing SOAP Applications with the Java XDK - Tips and Techniques for Using SOAP with the Java XDK **See Also:** Oracle Application Server Web Services Developer's Guide at http://www.oracle.com/technology/documentation for more information about OracleAS SOAP and Web Services ## Introduction to SOAP This section introduces the Simple Object Access Protocol (SOAP). ## **Prerequisites** This chapter assumes that you have working knowledge of the following technologies: - **HTTP**. SOAP is independent of any transport protocol, but HTTP is the most commonly used. - XML Namespaces. Namespaces are a mechanism for differentiating element and attribute names. If you are unfamiliar with these technologies or need to refresh your knowledge, you can consult the XML resources in "Related Documents" on page xxxvi of the preface. ## Standards and Specifications Oracle Database 10g Release 2 implements SOAP 1.1, which is defined in a W3C Note. SOAP 1.2 is a W3C Recommendation. You can find the SOAP specifications at the following URLs: - http://www.w3.org/TR/2000/NOTE-SOAP-20000508/ for the SOAP 1.1 W3C Note - http://www.w3.org/TR/soap12-part1/ for the SOAP 1.2 W3C Recommendation The Universal Description Discovery & Integration (UDDI) standard defines services supporting the description and discovery of data relating to Web services. You can find the UDDI Version 3 specification at the following URL: http://uddi.org/pubs/uddi_v3.htm Web Services Description Language (WSDL) is an XML format for describing network services. You can find the WSDL specifications at the following locations: - http://www.w3.org/TR/wsd120 for the WSDL 2.0 W3C Working Draft - http://www.w3.org/TR/wsdl for the WSDL 1.1 W3C Note Oracle Database SOAP is based on the Apache SOAP 2.3.1 implementation. The Apache SOAP 2.3.1 documentation is available at the following URL: http://xml.apache.org/soap/docs/index.html See Also: Chapter 29, "XDK Standards" for a summary of the standards supported by the XDK ## Using SOAP and the Java XDK: Overview SOAP only defines how to encode and transmit method calls and responses. To use SOAP in your business environment, you must write code that does the following: - Builds and sends the SOAP request from the client - Interprets the SOAP request on the server, invokes the specified method, builds the response message, and returns it to the client. The SOAP specification is silent on the implementation details. That is, the language bindings are not part of the SOAP standard itself. The SOAP implementation in the Java XDK is based on Apache SOAP 2.3.1, which is an open-source implementation of the SOAP 1.1 and SOAP Messages with Attachments specifications in Java. Most of the documentation that applies to Apache SOAP 2.3.1 also applies to OracleAS SOAP. The Apache SOAP 2.3.1 documentation is available at the following URL: http://xml.apache.org/soap/docs/index.html The XDK SOAP API is located in the following JAR file in your Oracle Database installation: \$ORACLE_HOME/oc4j/soap/lib/soap.jar The JAR file contains the base packages oracle.soap and org.apache.soap. Table 13–1 and Table 13–2 provide an overview of these packages. > **See Also:** Oracle Database XML Java API Reference for complete API information for Oracle Database SOAP ## Subpackages in oracle.soap Table 13–1 describes the subpackages in the oracle. soap package. Refer to Oracle Database XML Java API Reference for the JavaDoc. Table 13–1 oracle.soap Subpackages | Subpackages | Description | | |-------------|--------------------------------------------------------------------------------|--| | client | Contains classes that talk to the XML SOAP ProviderManager and ServiceManager. | | Table 13-1 (Cont.) oracle.soap Subpackages | Subpackages | Description | | |--------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | encoding.soapenc | Contains serializers and deserializers for XML data using SOAP-ENC encoding style. | | | handlers.audit | Implements the Filter interface. See "Using SOAP Handlers" on page 13-4. | | | providers providers.ejb providers.ejbprov providers.sp | Contains classes that provide SOAP services. The oracle.soap.providers.JavaProvider class implements the Provider interface. See "Using SOAP Providers" on page 13-4. | | | server.http server.impl server.internal server.util | Contains classes and interfaces for implementing a SOAP server. For example, the SOAPServlet class in the server.http subpackage handles SOAP requests through pluggable providers. The server.impl subpackage contains classes for service and provider managers. The server.internal subpackage contains the OracleServerConstants class, which provides SOAP server constants. The server.util subpackage contains the ServerUtils class, which provides server-side utility methods. | | | transport transport.http | Contains the OracleSOAPHTTPConnection class, which implements Oracle-specific transport extensions. See "Using SOAP Transports" on page 13-4. | | | util.xml | Contains the XmlUtils class, which creates and parses XML documents. | | ## Subpackages in org.apache.soap Table 13-2 describes the subpackages in the org.apache.soap package. Refer to Oracle Database XML Java API Reference for the JavaDoc. Table 13–2 org.apache.soap Subpackages | Subpackages | Description | | 
-----------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | encoding | Contains serializers and deserializers for XML data. | | | encoding.literalxml | | | | encoding.soapenc | | | | messaging | Contains the Message class, whose instances represent one-way messages in SOAP. | | | rpc | Contains classes for RPC messaging. The Call object is the main interface to the underlying SOAP RPC code. A Call object represents an RPC call, whereas a Response object represents an RPC response. RPCMessage is a superclass for Call and Response: work common to both Call and Response occurs here. | | | server server.http | Contains the SOAPEventListener and SOAPFaultListener interfaces. | | | transport transport.http transport.smtp | Contains the SOAPTransport interface, which is an abstraction of the transport layer that's carrying the SOAP messages. The http subpackage contains the SOAPHTTPConnection class, which provides HTTP get and set methods. The smtp subpackage contains the SOAPSMTPConnection class, which enables you to send and receive a SOAP envelope through SMTP and POP3. | | Table 13–2 (Cont.) org.apache.soap Subpackages | Subpackages | Description | | | |-------------|-------------------------------------------------------------------------------------------|--|--| | util | Contains a variety of utility classes. For example, | | | | util.mime | org.apache.soap.util.xml.DOM2Writer is a utility class for serializing a DOM node as XML. | | | | util.net | U | | | | util.xml | | | | ## Developing SOAP Applications with the Java XDK This section contains the following topics: - Using SOAP Providers - **Using SOAP Transports** - Using SOAP Handlers ## **Using SOAP Providers** SOAP application developers provide SOAP services. SOAP services, including Java services, represent user-written applications provided to remote SOAP clients. Developers make these services available by using the supplied default Java class provider or custom providers. The oracle.soap.server.Provider interface enables the SOAP server to uniformly invoke service methods regardless of the type of provider: Java class, stored procedure, or some other provider type. There is one Provider interface implementation for each type of service provider that encapsulates all provider-specific information. The Provider interface makes SOAP implementation easily extensible to support new types of service providers. Oracle Database SOAP includes a service deployment administration client that runs as a service to manage SOAP services. SOAP services, including Java services, represent user-written applications that are provided to remote SOAP clients. ## Using SOAP Transports Oracle Database SOAP supports the following transport protocols: **HTTP** This protocol is the basic SOAP transport. The Oracle Database SOAP request handler servlet manages HTTP requests and supplies responses directly over HTTP. **HTTPS** The Oracle Database SOAP request handler servlet manages HTTPS requests and supplies responses, with different security levels supported. ## **Using SOAP Handlers** A SOAP handler intercepts SOAP messages to perform pre- or post-processing as indicated by the SOAP request or response. You can use handlers on the client or server and can add features such as security, error handling, and so on. All SOAP handlers are scripts that live in the user.soap.handlers package namespace. A SOAP service remote procedure call (RPC) request and response sequence includes the steps: - 1. A SOAP client writes a request for service in a conforming XML document, using either an editor or the Oracle Database SOAP client API. - The client sends the document to a SOAP Request Handler running as a servlet on a Web server. - The Web Server dispatches the message as a service request to an appropriate server-side application providing the requested service. - **4.** The application must verify that the message contains supported parts. The response from the service is returned to the SOAP Request Handler servlet and then to the caller using the SOAP payload format. ## Using the SOAP Request Handler Oracle Database also supplies the SOAP Request Handler, which is a Java servlet that performs the following actions: - 1. Receives SOAP requests - Looks up the appropriate service provider - Handles the service provider that invokes the requested method (service) - Returns the SOAP response, if any The Oracle Database SOAP Request Handler uses an XML configuration file to set required servlet parameters. By default, this file is named soap.xml and is located in the soap.war file. The WAR file is located in the soap.ear file in the directory \$ORACLE_HOME/oc4j/soap/webapps. The XML namespace for the soap.xml file is the following: http://xmlns.oracle.com/soap/2001/04/config ## Tips and Techniques for Using SOAP with the Java XDK This section contains the following topics: - Oracle Database SOAP and IDAP - **Oracle Database SOAP Security Features** #### Oracle Database SOAP and IDAP IDAP is an XML-based specification to perform AQ operations. SOAP defines a generic mechanism to invoke a service. IDAP defines these mechanisms to perform AQ operations. IDAP has the following key properties not defined by SOAP: - Transactional behavior - You can perform AQ operations in a transactional manner. Your transaction can span multiple IDAP requests. - Security - The IDAP operations can be performed only by authorized and authenticated - Character set transformations Transformations are an important requirement for any communication. The computer used by an Internet client may have different character set ID from the server computer. Extensible AQ Servlet for AQ Internet operations The AQ servlet performing AQ operations is extensible. You can specify time-out, connection pooling, TAF, apply XML stylesheets, perform post AQ and pre-AQ database operations in the AQ Servlet. There is no difference between SOAP and IDAP access to AQ except the line specifying the namespace for the envelope. For IDAP the line specifying the namespace is as follows: <Envelope xmlns="http://ns.oracle.com/AQ/schemas/envelope"> For SOAP the line specifying the namespace is as follows: <Envelope xmlns="http://schemas.xmlsoap.org/soap/envelope/"> ## **Oracle Database SOAP Security Features** Oracle Database SOAP uses the security capabilities in the transport to support secure access and to support other security features. For example, using HTTPS, Oracle Database SOAP provides confidentiality, authentication, and integrity over the Secure Sockets Layer (SSL). Other security features such as logging and authorization are provided by the service provider. #### See Also: - http://www.oracle.com/technology/documentation/ap pserver10g.html for the Oracle Application Server SOAP documentation - Oracle Streams Advanced Queuing User's Guide and Reference for a discussion of Internet access to AQ # Part II ## **XDK** for **C** This part contains chapters describing how the Oracle XDK is used for development in C. This part contains the following chapters: - Chapter 14, "Getting Started with C XDK Components" - Chapter 15, "Using the XML Parser for C" - Chapter 16, "Using the XSLT and XVM Processors for C" - Chapter 17, "Using the XML Schema Processor for C" - Chapter 18, "Using SOAP with the C XDK" ## **Getting Started with C XDK Components** The XDK C components are the building blocks for reading, manipulating, transforming, and validating XML. This chapter contains the following topics: - Installing C XDK Components - Configuring the UNIX Environment for C XDK Components - Configuring the Windows Environment for C XDK Components - Overview of the Unified C API - Globalization Support for the C XDK Components ## Installing C XDK Components The C XDK components are included with Oracle Database. This chapter assumes that you have installed XDK with Oracle Database and also installed the demo programs on the Oracle Database Companion CD. Refer to "Installing the XDK" on page 1-17 for installation instructions and a description of the XDK directory structure. Example 14–1 shows the UNIX directory structure for the XDK demos and the libraries used by the XDK components. The \$ORACLE_HOME/xdk/demo/c subdirectories contain sample programs and data files for the XDK for C components. The chapters in Part II, "XDK for C" explain how to understand and use these programs. #### Example 14-1 C XDK Libraries, Header Files, Utilities, and Demos ``` - Oracle_home_directory - bin/ schema xml xmlca xsl xvm - lib/ libcore10.a libcoresh10.so libnls10.a libunls10.a libxml10.a | - xdk/ demo/ - c/ | - dom/ - parser/ ``` ``` - sax/ - schema/ - webdav/ - xslt/ - xsltvm/ | include/ oratypes.h oraxml.h oraxmlcg.h oraxsd.h xml.h xmlerr.h xmlotn.h xmlproc.h xmlsch.h xmlxptr.h xmlxsl.h xmlxvm.h ``` The subdirectories contain sample programs and data files for the C XDK components. The chapters in Part II, "XDK for C" explain how to use these programs to gain an understanding of the most important C features. **See Also:** "Overview of Oracle XML Developer's Kit (XDK)" on page 1-1 for a list of the XDK C components ## Configuring the UNIX Environment for C XDK Components This section contains the following topics: - C XDK Component Dependencies on UNIX - Setting C XDK Environment Variables on UNIX - Testing the C XDK Runtime Environment on UNIX - Setting Up and Testing the C XDK Compile-Time Environment on UNIX - Verifying the C XDK Component Version on UNIX ## C XDK Component Dependencies on UNIX The C libraries described in this section are located in <code>\$ORACLE_HOME/lib</code>. The XDK C and C++ components are
contained in the following library: ``` libxml10.a ``` The following XDK components are contained in the library: - XML parser, which checks an XML document for well-formedness, optionally validates it against a DTD or XML Schema, and supports DOM and SAX interfaces for programmatic access - XSLT processor, which transforms an XML document into another XML document - XSLT compiler, which compiles XSLT stylesheets into byte code for use by the XSLT Virtual Machine - XSLTVM, which is an XSLT transformation engine - XML Schema processor, which validates XML files against an XML schema Table 14–1 describes the Oracle CORE and Globalization Support libraries on which the XDK C components (UNIX) depend. Table 14–1 Dependent Libraries of XDK C Components on UNIX | Component Library Description | | Description | |----------------------------------------------|----------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | CORE library | libcore10.a | Contains the C runtime functions that enable portability across platforms. | | CORE Dynamic linking library | libcoresh10.so | C runtime library that supports dynamic linking on UNIX platforms. | | Globalization Support common library | libnls10.a | Supports the UTF-8, UTF-16, and ISO-8859-1 character sets. This library depends on the environment to locate encoding and message files. | | Globalization Support<br>library for Unicode | libunls10.a | Supports the character sets described in <i>Oracle Database Globalization Support Guide</i> . This library depends on the environment to locate encoding and message files. | ## **Setting C XDK Environment Variables on UNIX** Table 14–2 describes the UNIX environment variables required for use with the XDK C components. Table 14–2 UNIX Environment Settings for XDK C Components | Variable | Description | Setting | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------| | Sets the location of the Globalization Support character-encoding definition files. The encoding files represent a subset of character sets available in Oracle Database. | | Set to the location of the Globalization Support data files. Set the variable as follows: setenv ORA_NLS10 \$ORACLE_HOME/nls/data | | \$ORA_XML_MESG | Sets the location of the XML error message files. Files ending in .msb are machine-readable and required at runtime. Files ending in .msg are human-readable and contain cause and action descriptions for each error. | Set to the path of the mesg directory. For example: setenv ORA_XML_MESG \$ORACLE_HOME/xdk/mesg | | \$PATH | Sets the location of the C XDK executables. | You can set the PATH as follows:<br>setenv PATH \${PATH}:\${ORACLE_HOME}/bin | ## **Testing the C XDK Runtime Environment on UNIX** You can test your UNIX runtime environment by running any of the utilities described in Table 14–3. Table 14–3 C/C++ XDK Utilities on UNIX | Executable | Directory | Description | | |------------|-------------------|----------------------------------------------------------------------------------------|--| | schema | \$ORACLE_HOME/bin | C XML Schema validator | | | | | <b>See Also:</b> "Using the C XML Schema Processor Command-Line Utility" on page 17-2 | | | xml | \$ORACLE_HOME/bin | C XML parser | | | | | See Also: "Using the C XML Parser Command-Line Utility" on page 15-8 | | | xmlcg | \$ORACLE_HOME/bin | C++ class generator | | | | | <b>See Also:</b> "Using the XML C++ Class Generator Command-Line Utility" on page 25-2 | | | xsl | \$ORACLE_HOME/bin | C XSLT processor | | | | | <b>See Also:</b> "Using the C XSLT Processor Command-Line Utility" on page 16-4 | | | xvm | \$ORACLE_HOME/bin | C XVM processor | | | | | See Also: "Using the XVM Processor Command-Line Utility" on page 16-3 | | Run these utilities with no options to display the usage help. Run the utilities with the -hh flag for complete usage information. ## Setting Up and Testing the C XDK Compile-Time Environment on UNIX Table 14–4 describes the header files required for compilation of the C components. These files are located in \$ORACLE_HOME/xdk/include. Note that your runtime environment must be set up before you can compile your code. Table 14–4 Header Files in the C XDK Compile-Time Environment | Header File | Description | | |-------------|----------------------------------------------------------------------------------------------------------------------------------------------------|--| | oratypes.h | Includes the private Oracle C datatypes. | | | oraxml.h | Includes the Oracle9 <i>i</i> XML ORA datatypes and the public ORA APIs included in libxml.a (for backward compatibility only). Use xml.h instead. | | | oraxmlcg.h | Includes the C APIs for the C++ class generator (for backward compatibility only). | | | oraxsd.h | Includes the Oracle9 <i>i</i> XSD validator datatypes and APIs (for backward compatibility only). | | | xml.h | Handles the unified DOM APIs transparently, whether you use them through OCI or standalone. It replaces oraxml.h, which is deprecated. | | | xmlerr.h | Includes the XML errors and their numbers. | | | xmlotn.h | Includes the other headers depending on whether you compile standalone or use OCI. | | | xmlproc.h | Includes the Oracle 10g XML datatypes and XML public parser APIs in libxml10.a. | | | xmlsch.h | Includes the Oracle 10g XSD validator public APIs. | | | xmlptr.h | Includes the XPointer datatypes and APIs, which are not currently documented or supported. | | | xmlxsl.h | Includes the XSLT processor datatypes and public APIs. | | | xmlxvm.h | Includes the XSLT compiler and VM datatypes and public APIs. | | #### Testing the C XDK Compile-Time Environment on UNIX The simplest way to test your compile-time environment is to run the make utility on the sample programs, which are located on the Companion CD rather than on the Oracle Database 10g CD. After you install the demos, they will be located in \$ORACLE_HOME/xdk/demo/c. A README in the same directory provides compilation instructions and usage notes. Build and run the sample programs by executing the following commands at the system prompt: cd \$ORACLE_HOME/xdk/demo/c make ## Verifying the C XDK Component Version on UNIX To obtain the version of XDK you are working with, change into \$ORACLE_HOME/lib and run the following command: strings libxml10.a | grep -i developers ## Configuring the Windows Environment for C XDK Components This section contains the following topics: - C XDK Component Dependencies on Windows - Setting C XDK Environment Variables on Windows - Testing the C XDK Runtime Environment on Windows - Setting Up and Testing the C XDK Compile-Time Environment on Windows - Using the C XDK Components with Visual C/C++ on Windows ## C XDK Component Dependencies on Windows The C libraries described in this section are located in %ORACLE_HOME%\lib. The XDK C components are contained in the following library: libxm110.d11 The following XDK components are contained in the library: - XML parser - XSLT processor - XSLT compiler - XSLT VM - XML Schema processor Table 14–5 describes the Oracle CORE and Globalization Support libraries on which the XDK C components (Windows) depend. Table 14–5 Dependent Libraries of XDK C Components on Windows | Component Library | | Description | | |-------------------|---------------|--------------------------------------------------------------------------|--| | CORE library | libcore10.dll | Contains the runtime functions that enable portability across platforms. | | Table 14-5 (Cont.) Dependent Libraries of XDK C Components on Windows | Component | Library | Description | |----------------------------------------------|---------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Globalization Support common library | libnls10.dll | Supports the UTF-8, UTF-16, and ISO-8859-1 character sets. This library depends on the environment to find encoding and message files. | | Globalization Support<br>library for Unicode | libunls10.dll | Supports the character sets described in <i>Oracle Database Globalization Support Guide</i> . This library depends on the environment to find encoding and message files. | ## **Setting C XDK Environment Variables on Windows** Table 14–6 describes the Windows environment variables required for use with the XDK C components. Table 14–6 Windows Environment Settings for C XDK Components | Variable | Description | Setting | |----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------| | %ORA_NLS10% | Sets the location of the Globalization<br>Support character-encoding definition<br>files. The encoding files represent a<br>subset of character sets available in | This variable should be set to the location of the Globalization Support data files. Set the variable as follows: | | | Oracle Database. | set ORA_NLS10=%ORACLE_HOME%\nls\data | | %ORA_XML_MESG% | Sets the location of the XML error message files. Files ending in .msb are machine-readable and required at runtime. Files ending in .msg are human-readable and contain cause and action
descriptions for each error. | Set to the path of the mesg directory. For example: | | | | set ORA_XML_MESG=%ORACLE_HOME%\xdk\mesg | | %PATH% | Sets the location of the C XDK DLLs and executables. | You can set the PATH as follows: | | | | path %path%;%ORACLE_HOME%\bin | ## **Testing the C XDK Runtime Environment on Windows** You can test your Windows runtime environment by running any of the utilities described in Table 14–7. Table 14-7 C/C++ XDK Utilities on Windows | Executable | Directory | Description | |------------|-------------------|---------------------------------------------------------------------------------------| | schema.exe | %ORACLE_HOME%\bin | C XML Schema validator | | | | <b>See Also:</b> "Using the C XML Schema Processor Command-Line Utility" on page 17-2 | | xml.exe | %ORACLE_HOME%\bin | C XML parser | | | | See Also: "Using the C XML Parser Command-Line Utility" on page 15-8 | Table 14-7 (Cont.) C/C++ XDK Utilities on Windows | Executable | Directory | Description | |------------|-------------------|----------------------------------------------------------------------------------------| | xmlcg.exe | %ORACLE_HOME%\bin | C++ class generator | | | | <b>See Also:</b> "Using the XML C++ Class Generator Command-Line Utility" on page 25-2 | | xsl.exe | %ORACLE_HOME%\bin | C XSLT processor | | | | <b>See Also:</b> "Using the C XSLT Processor Command-Line Utility" on page 16-4 | | xvm.exe | %ORACLE_HOME%\bin | C XVM processor | | | | <b>See Also:</b> "Using the XVM Processor Command-Line Utility" on page 16-3 | Run these utilities with no options to display the usage help. Run the utilities with the -hh flag for complete usage information. ## Setting Up and Testing the C XDK Compile-Time Environment on Windows Table 14–4 in the section "Setting Up and Testing the C XDK Compile-Time Environment on UNIX" on page 14-4 describes the header files required for compilation of the C components on Windows. The relative filenames are the same on both UNIX and Windows installations. On Windows the header files are located in %ORACLE HOME%\xdk\include. Note that you must set up your runtime environment before you can compile your code. #### Testing the C XDK Compile-Time Environment on Windows You can test your compile-time environment by compiling the demo programs, which are located in %ORACLE_HOME%\xdk\demo\c after you install them from the Oracle 10g Database Companion CD. A README in the same directory provides compilation instructions and usage notes. Setting the C XDK Compiler Path on Windows The demo make.bat file assumes that you are using the cl.exe compiler, which is freely available with the Microsoft .NET Framework Software Development Kit (SDK). To set the path for the cl.exe compiler on Windows XP, follow these steps: - In the **Start** menu, select **Settings** and then **Control Panel**. - Double-click **System**. - In the **System Properties** dialogue box, select the **Advanced** tab and click **Environment Variables.** - In **System variables**, select **Path** and click **Edit**. - Append the path of cl. exe to the %PATH% variable as shown in Figure 14–1 and click OK. Figure 14-1 Setting the Path for the C XDK Compiler and Linker on Windows #### Editing the Make.bat Files on Windows Each subfolder of the %ORACLE_HOME%\xdk\demo\c folder contains a Make.bat file. Update the Make.bat file in each folder by adding the path of the libraries and the header files to the compile command. You should not need to edit the paths in the :LINK section because /libpath: %ORACLE_HOME%\lib already points to the C libraries. The section of a Make. bat file in Example 14-1 uses bold text to show the path that you need to include. #### Example 14-2 Editing a C XDK Make.bat File on Windows ``` :COMPILE set filename=%1 cl -c -Fo%filename%.obj %opt_flg% /DCRTAPI1=_cdecl /DCRTAPI2=_cdecl /nologo /Zl /Gy /DWIN32 /D_WIN32 /DWIN_NT /DWIN32COMMON /D_DLL /D_MT /D_X86_=1 /Doratext=OraText -I. -I..\..\include -I%ORACLE HOME%\xdk\include %filename%.c goto :EOF : LTNK set filename=%1 link %link_dbg% /out:..\..\bin\%filename%.exe /libpath:%ORACLE_HOME%\lib /libpath:..\..\.lib %filename%.obj oraxml10.lib user32.lib kernel32.lib msvcrt.lib ADVAPI32.lib oldnames.lib winmm.lib ``` ## Using the C XDK Components with Visual C/C++ on Windows You can set up a project in Microsoft Visual C/C++ and use it for the demos included in the XDK. #### Setting a Path for a Project in Visual C/C++ on Windows Follow these steps to set the path for a project: - 1. Open a workspace in Visual C++ and include the *.c files for your project. - **2.** Navigate to the **Tools** menu and select **Options**. - Select the **Directories** tab and set your include path to *ORACLE_HOME \ xdk \ include as shown in the example in Figure 14–2. Figure 14-2 Setting the Include Path in Visual C/C++ #### Setting the Library Path in Visual C/C++ on Windows Follow these steps to set the library path for a project: - Open a workspace in Visual C++ and include the * . c files for your project. - Navigate to the **Tools** menu and select **Options**. - Select the **Directories** tab and set your library path to %ORACLE_HOME%\lib as shown in the example in Figure 14–3. Figure 14-3 Setting the Static Library Path in Visual C/C++ - **4.** After setting the paths for the static libraries in <code>%ORACLE_HOME%\lib</code>, set the library name in the compiling environment of Visual C++. Navigate to the **Project** menu in the menu bar and select Settings. - 5. Select the Link tab in the Object/Library Modules field and enter the names of XDK C components libraries, as shown in the example in Figure 14–4. Figure 14–4 Setting the Names of the Libraries in Visual C/C++ Project ## Overview of the Unified C API The **unified C API** is a programming interface that centralizes the functionality required by the XDK and Oracle XML DB. XSLT and XML Schema are primary customers of the API. As shown in Table 14–4, the unified C API is declared in xml.h, which replaces the oraxml.h file used in releases prior to Oracle Database 10g. Table 14–8 summarizes the C XDK API. Refer to *Oracle XML API Reference* for the complete API documentation. Table 14–8 Summary of the XDK C API | Package | Purpose | |---------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Callback APIs | Define macros that declare functions (or function pointers) for XML callbacks. | | DOM APIs | Parse and manipulate XML documents with DOM. The API follows the DOM 2.0 standard as closely as possible, although it changes some names when mapping from the objected-oriented DOM specification to the flat C namespace. For example, the overloaded getName() methods become getAttrName(). | | Range APIs | Create and manipulate Range objects. | Table 14–8 (Cont.) Summary of the XDK C API | Package | Purpose | |----------------|------------------------------------------------------------------------------------------------------------------------| | SAX APIs | Enable event-based XML parsing with SAX. | | Schema APIs | Assemble multiple XML schema documents into a single schema that can be used to validate a specific instance document. | | Traversal APIs | Enable document traversal and navigation of DOM trees. | | XML APIs | Define an XML processor in terms of how it must read XML data and the information it must provide to the application. | | XPath APIs | Process XPath-related types and interfaces. | | XPointer APIs | Locate nodes in an XML document. | | XSLT APIs | Perform XSL processing. | | XSLTVM APIs | Implement a virtual machine that can run compiled XSLT code. | The API accomplishes the unification of the functions by conforming contexts. A top-level XML context (xmlctx) shares common information between cooperating XML components. This context defines information such as the following: - Data encoding - Error message language - Low-level allocation callbacks An application needs this information before it can parse a document and provide programmatic access through DOM or SAX. Both the XDK and the Oracle XML DB required different startup and tear-down functions for the top-level and service contexts. The initialization function takes implementation-specific arguments and returns a conforming context. A conforming context means that the returned context must begin with a xmlctx; it may have any additional implementation-specific parts after the standard header. Initialization, which is the acquisition of an xmlctx, is an implementation-specific step. After an application obtains xmlctx, it uses unified DOM calls, all of which take an xmlctx as the first argument. The unified interface supersedes the C API in releases prior to Oracle Database 10g. In particular, the XDK has deprecated the oraxml interfaces (top-level, DOM, SAX and XSLT) and oraxsd (Schema) interfaces. ## Globalization Support for the C XDK Components The C XDK parser supports over 300 IANA character sets. These character sets include those listed in "Character Sets Supported by the XDK for C" on page 29-6. Note the following considerations when working with character sets: - It is recommended that you use IANA character set names for interoperability with other XML parsers. - XML parsers are only required to support UTF-8 and UTF-16, so these character sets are preferable. - The default input encoding ("incoding") is UTF-8. If an input document's encoding is not self-evident (by HTTP character set, Byte Order Mark, XMLDecl, and so on), then the default input encoding is assumed. It is recommended that you set the default encoding explicitly if using only single byte character sets such as - US-ASCII or any of the ISO-8859 character sets because single-byte performance is fastest. The flag
XML_FLAG_FORCE_INCODING specifies that the default input encoding should always be applied to input documents, ignoring any BOM or XMLDecl. Nevertheless, a protocol declaration such as HTTP character set is always honored. - Choose the data encoding for DOM and SAX ("outcoding") carefully. Single-byte encodings are the fastest, but can represent only a very limited set of characters. Next fastest is Unicode (UTF-16), and slowest are the multibyte encodings such as UTF-8. If input data cannot be converted to the outcoding without loss, then an error occurs. For maximum utility, you should use a Unicode-based outcoding because Unicode can represent any character. If outcoding is not specified, then it defaults to the incoding of the first document parsed. ## **Using the XML Parser for C** This chapter contains these topics: - Introduction to the XML Parser for C - Using the XML Parser for C - Using the DOM API for C - Using the SAX API for C - Using OCI and the XDK C API ### Introduction to the XML Parser for C This section contains the following topics: - Prerequisites - Standards and Specifications **See Also:** "Introduction to the XML Parser for Java" on page 3-1 for a generic introduction to XML parsing with DOM and SAX. Much of the information in the introduction is language-independent and applies equally to C. ## **Prerequisites** The Oracle XML parser for C reads an XML document and uses DOM or SAX APIs to provide programmatic access to its content and structure. You can use the parser in validating or nonvalidating mode. This chapter assumes that you are familiar with the following technologies: - **Document Object Model (DOM).** DOM is an in-memory tree representation of the structure of an XML document. - Simple API for XML (SAX). SAX is a standard for event-based XML parsing. - **Document Type Definition (DTD).** An XML DTD defines the legal structure of an XML document. - XML Schema. Like a DTD, an XML schema defines the legal structure of an XML document. - XML Namespaces. Namespaces are a mechanism for differentiating element and attribute names. If you require a general introduction to the preceding technologies, consult the XML resources listed in "Related Documents" on page xxxvi of the preface. ## Standards and Specifications XML 1.0 is a W3C Recommendation. The C XDK API provides full support for XML 1.0 (Second Edition). You can find the specification for the Second Edition at the following URL: http://www.w3.org/TR/2000/REC-xml-20001006 The DOM Level 1, Level 2, and Level 3 specifications are W3C Recommendations. The C XDK API provides full suport for DOM Level 1 and 2, but no support for Level 3. You can find links to the specifications for all three levels at the following URL: http://www.w3.org/DOM/DOMTR SAX is available in version 1.0, which is deprecated, and 2.0. SAX is not a W3C specification. The C XDK API provides full support for both SAX 1.0 and 2.0. You can find the documentation for SAX at the following URL: http://www.saxproject.org XML Namespaces are a W3C Recommendation. You can find the specification at the following URL: http://www.w3.org/TR/REC-xml-names See Also: Chapter 29, "XDK Standards" for a summary of the standards supported by the XDK ## Using the XML Parser for C Oracle XML parser for C checks if an XML document is well-formed, and optionally validates it against a DTD. Your application can access the parsed data through the DOM or SAX APIs. This section contains the following topics: - Overview of the Parser API for C - Using the XML Parser for C: Basic Process - Running the XML Parser for C Demo Programs - Using the C XML Parser Command-Line Utility #### Overview of the Parser API for C The core of the XML parsing API are the XML, DOM, and SAX APIs. Table 15–1 describes the interfaces for these APIs. Refer to Oracle XML API Reference for the complete API documentation. Table 15–1 Interfaces for XML, DOM, and SAX APIs | Package | Interfaces | Function Name Convention | | |---------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------|--| | XML | This package implements a single XML interface. The interface defines functions for the following tasks: | Function names begin with the string Xml. Refer to | | | | ■ Creating and destroying contexts. A top-level XML context (xmlctx) shares common information between cooperating XML components. | Oracle Database XML C API<br>Reference for API<br>documentation. | | | | <ul> <li>Creating and parsing XML documents and DTDs.</li> </ul> | | | | DOM | This package provides programmatic access to parsed XML. The package implements the following interfaces: | Function names begin with the string XmlDom. Refer to | | | | ■ Attr defines get and set functions for XML attributes. | Oracle Database XML C API<br>Reference for API | | | | <ul> <li>CharacterData defines functions for manipulating character<br/>data.</li> </ul> | documentation. | | | | <ul> <li>Document defines functions for creating XML nodes, obtaining<br/>information about an XML document, and setting the DTD for a<br/>document.</li> </ul> | | | | | ■ DocumentType defines get functions for DTDs. | | | | | ■ Element defines get and set functions for XML elements. | | | | | ■ Entity defines get functions for XML entities. | | | | | ■ NamedNodeMap defines get functions for named nodes. | | | | | <ul> <li>Node defines get and set functions for XML nodes.</li> </ul> | | | | | <ul><li>NodeList defines functions that free a node list and get a node<br/>from a list.</li></ul> | | | | | <ul><li>Notation defines functions that get the system and public ID<br/>from a node.</li></ul> | | | | | <ul> <li>ProcessingInstruction defines get and set functions for<br/>processing instructions.</li> </ul> | | | | | ■ Text defines a function that splits a text node into two. | | | | SAX | This package provides programmatic access to parsed XML. The package implements the SAX interface, which defines functions that receive notifications for SAX events. | Function names begin with<br>the string XmlSax. Refer to<br>Oracle Database XML C API<br>Reference for API<br>documentation. | | #### XML Parser for C Datatypes Refer to Oracle XML API Reference for the complete list of datatypes for the C XDK. Table 15–2 describes the datatypes used in the XML parser for C. Table 15–2 Datatypes Used in the XML Parser for C | Datatype | Description | |----------|-------------------------------------| | oratext | String pointer | | xmlctx | Master XML context | | xmlsaxcb | SAX callback structure (SAX only) | | ub4 | 32-bit (or larger) unsigned integer | | uword | Native unsigned integer | #### **XML Parser for C Defaults** Note the following defaults for the XML parser for C: - Character set encoding is UTF-8. If all your documents are ASCII, then setting the encoding to US-ASCII increases performance. - The parser prints messages to stderr unless an error handler is provided. - The parser checks inputs documents for well-formedness but not validity. You can set the property "validate" to validate the input. **Note:** It is recommended that you set the default encoding explicitly if using only single byte character sets (such as US-ASCII or any of the ISO-8859 character sets) for faster performance than is possible with multibyte character sets such as UTF-8. The parser conforms to the XML 1.0 specification when processing whitespace, that is, the parser reports all whitespace to the application but indicates which whitespace can be ignored. However, some applications may prefer to set the property "discard-whitespace," which discards all whitespace between an end-element tag and the following start-element tag. #### See Also: - Oracle Database XML C API Reference for the DOM, SAX, and callback APIs - http://www.oracle.com/technology/tech/xml/ ### Using the XML Parser for C: Basic Process Figure 15–1 illustrates the calling sequence for the XML parser for C. Figure 15-1 XML Parser for C Calling Sequence Perform the following steps in your application: Initialize the parsing process with the XmlCreate() function. The following sample code fragment is from DOMNamespace.c: ``` xmlctx *xctx; xctx = XmlCreate(&ecode, (oratext *) "namespace_xctx", NULL); ``` 2. Parse the input item, which can be an XML document or string buffer If you are parsing with DOM, call the XmlLoadDom() function. The following sample code fragment is from DOMNamespace.c: ``` xmldocnode *doc; doc = XmlLoadDom(xctx, &ecode, "file", DOCUMENT, "validate", TRUE, "discard_whitespace", TRUE, NULL); ``` If you are parsing with SAX, call the XmlLoadSax() function. The following sample code fragment is from SAXNamespace.c: ``` {\tt xmlerr} ecode; . . . ecode = XmlLoadSax(xctx, &sax_callback, &sc, "file", DOCUMENT, "validate", TRUE, "discard_whitespace", TRUE, NULL); ``` **3.** If you are using the DOM interface, then include the following steps: Use the XmlLoadDom() function to call XmlDomGetDocElem(). This step calls other DOM functions, which are typically node or print functions that output the DOM document, as required. The following sample code fragment is from DOMNamespace.c: ``` printElements(xctx, XmlDomGetDocElem(xctx, doc)); ``` Invoke the XmlFreeDocument () function to clean up any data structures created during the parse process. The following sample code fragment is from DOMNamespace.c: ``` XmlFreeDocument(xctx, doc); ``` If you are using the SAX interface, then include the following steps: - Process the results of the invocation of XmlloadSax() with callback functions. - Register the callback functions. Note that you can set any of the SAX callback functions to NULL if not needed. - 4. Use XmlFreeDocument() to clean up the memory and structures used during a parse. The program does not free
memory allocated for parameters passed to the SAX callbacks or for nodes and data stored with the DOM parse tree until you call XMLFreeDocument() or XMLDestroy(). The following sample code fragment is from DOMNamespace.c: ``` XmlFreeDocument(xctx, doc); ``` Either return to Step 2 or proceed to the next step. 5. Terminate the parsing process with XmlDestroy(). The following sample code fragment is from DOMNamespace.c: ``` (void) XmlDestroy(xctx); ``` If threads fork off somewhere in the sequence of calls between initialization and termination, the application produces unpredictable behavior and results. You can use the memory callback functions XML ALLOC F and XML FREE F for your own memory allocation. If you do, then specify both functions. ## Running the XML Parser for C Demo Programs The \$ORACLE_HOME/xdk/demo/c/(UNIX) and \$ORACLE_HOME\$\xdk\demo\c (Windows) directories include several XML applications that illustrate how to use the XML parser for C with the DOM and SAX interfaces. Table 15–3 describes the demos. Table 15-3 C Parser Demos | Directory | Contents | Demos | |-----------|--------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | dom | DOMNamespace.c DOMSample.c FullDom.c FullDom.xml NSExample.xml Traverse.c XPointer.c class.xml cleo.xml pantry.xml | The make utility compiles source files <code>name.c</code> to produce demo program <code>name</code> and output file <code>name.out</code> . The <code>name.std</code> is the expected output. | | | | The following demo programs use the DOM API: | | | | ■ The DOMNamespace program uses Namespace extensions to the DOM API. It prints out all elements and attributes of NSExample.xml along with full namespace information. | | | | ■ The DOMSample program uses DOM APIs to display an outline of <i>Cleopatra</i> , that is, the XML elements ACT and SCENE. The cleo.xml document contains the XML version of Shakespeare's <i>The Tragedy of Antony and Cleopatra</i> . | | | | ■ The FullDom program shows sample usage of the full DOM interface. It exercises all the calls. The program accepts FullDom.xml, which shows the use of entities, as input. | | | | ■ The Traverse program illustrates the use of DOM iterators, tree walkers, and ranges. The program accepts the class.xml document, which describes a college Calculus course, as input. | | | | ■ The XPointer program illustrates the use of the XML Pointer Language by locating the children of the <pre><pre><pre>cpantry</pre>&gt; element in pantry.xml.</pre></pre> | | sax | NSExample.xml<br>SAXNamespace.c<br>SAXSample.c<br>cleo.xml | The make utility compiles source files <code>name.c</code> to produce demo program <code>name</code> and output file <code>name.out.The name.std</code> is the expected output. | | | | The following demo programs use the SAX APIs: | | | | ■ The SAXNamespace program uses namespace extensions to the SAX API. It prints out all elements and attributes of NSExample.xml along with full namespace information. | | | | ■ The SAXSample program uses SAX APIs to show all lines in the play <i>Cleopatra</i> containing a given word. If you do not specify a word, then it uses the word "death." The cleo.xml document contains the XML version of Shakespeare's <i>The Tragedy of Antony and Cleopatra</i> . | You can find documentation that describes how to compile and run the sample programs in the README in the same directory. The basic steps are as follows: - 1. Change into the \$ORACLE_HOME/xdk/demo/c directory (UNIX) or %ORACLE_HOME%\xdk\demo\c directory (Windows). - 2. Make sure that your environment variables are set as described in "Setting C XDK" Environment Variables on UNIX" on page 14-3 and "Setting C XDK Environment Variables on Windows" on page 14-6. - 3. Run make (UNIX) or Make.bat (Windows) at the system prompt. The make utility changes into each demo subdirectory and runs make to do the following: - a. Compiles the C source files with the cc utility. For example, the Makefile in the \$ORACLE_HOME/xdk/demo/c/dom directory includes the following line: ``` $(CC) -o DOMSample $(INCLUDE) $@.c $(LIB) ``` **b.** Runs each demo program and redirects the output to a file. For example, the Makefile in the \$ORACLE_HOME/xdk/demo/c/dom directory includes the following line: ``` ./DOMSample > DOMSample.out ``` 4. Compare the *.std files to the *.out files for each program. The *.std file contains the expected output for each program. For example, DOMSample.std contains the expected output from running DOMSample. ### Using the C XML Parser Command-Line Utility The xml utility, which is located in \$ORACLE_HOME/bin (UNIX) or %ORACLE_HOME%\bin (Windows), is a command-line interface that parses XML documents. It checks for both well-formedness and validity. To use xml ensure that your environment is set up as described in "Setting C XDK Environment Variables on UNIX" on page 14-3 and "Setting C XDK Environment Variables on Windows" on page 14-6. Use the following syntax on the command line to invoke xml (the Windows version is xml.exe): ``` xml [options] [document URI] xml -f [options] [document filespec] ``` Table 15–4 describes the command-line options. Table 15–4 C Parser Command-Line Options | Option | Description | |---------------|------------------------------------------------------------------------------------------------------------------------------------------| | -в BaseURI | Sets the base URI for the XSLT processor. The base URI of http://pqr/xsl.txt resolves pqr.txt to http://pqr/pqr.txt. | | -c | Checks well-formedness, but performs no validation. | | -e encoding | Specifies default input file encoding ("incoding"). | | -E encoding | Specifies DOM/SAX encoding ("outcoding"). | | -f file | Interprets the file as filespec, not URI. | | -G xptr_exprs | Evaluates XPointer scheme examples given in a file. | | -h | Shows usage help and basic list of command-line options. | | -hh | Shows complete list command-line options. | | -i n | Specifies the number of times to iterate the XSLT processing. | | -1 language | Specifies the language for error reporting. | | -n | Traverses the DOM and reports the number of elements, as shown in the following sample output: | | | ELEMENT 1 PCDATA 1 DOC 1 TOTAL 3 * 60 = 180 | | -o XSLoutfile | Specifies the output file of the XSLT processor. | | -p | Prints the document/DTD structures after the parse. For example, the root element <greeting>hello</greeting> is printed as: | | | +ELEMENT greeting<br>+PCDATA "hello" | | -P | Prints the document from the root element. For example, the root element <pre><greeting>hello</greeting></pre> /greeting> is printed as: | | | <pre><greeting>hello</greeting></pre> | | -PP | Prints from the root node (DOC) and includes the XML declaration. | | -PE encoding | Specifies the encoding for -P or -PP output. | | -PX | Includes the XML declaration in the output. | | -s stylesheet | Specifies the XSLT stylesheet. | | | | Table 15-4 (Cont.) C Parser Command-Line Options | Option | Description | |--------------|---------------------------------------------------------------------------------------------------| | -v | Displays the XDK parser version and then exits. | | -V var value | Tests top-level variables in CXSLT. | | -M | Preserves all whitespace. | | -M | Stops parsing after a warning. | | -x | Exercises the SAX interface and prints the document, as shown in the following sample output: | | | StartDocument XMLDECL version='1.0' encoding=FALSE <greeting> "hello" </greeting> EndDocument | ### Using the XML Parser Command-Line Utility: Example You can test xml on the various XML files located in \$ORACLE_HOME/xdk/demo/c. Example 15–1 displays the contents of NSExample.xml. #### Example 15-1 NSExample.xml ``` <!DOCTYPE doc [ <!ELEMENT doc (child*)> <!ATTLIST doc xmlns:nsprefix CDATA #IMPLIED> <!ATTLIST doc xmlns CDATA #IMPLIED> <!ATTLIST doc nsprefix:a1 CDATA #IMPLIED> <!ELEMENT child (#PCDATA)> 1> <doc nsprefix:a1 = "v1" xmlns="http://www.w3c.org"</pre> xmlns:nsprefix="http://www.oracle.com"> <child> This element inherits the default Namespace of doc. </child> </doc> ``` You can parse this file, count the number of elements, and display the DOM tree as shown in the following example: ``` xml -np class.xml > xml.out ``` The output is shown in the next example. #### Example 15-2 xml.out ``` ELEMENT 2 PCDATA 1 DOC DTD ELEMDECL ATTRDECL 10 * 112 = 1120 TOTAL +---ELEMENT doc [nsprefix:a1='v1'*, xmlns='http://www.w3c.org'*, xmlns:nsprefix= 'http://www.oracle.com'*] +---ELEMENT child +---PCDATA " This element inherits the default Namespace of doc. ``` Using the DOM API for C This section contains the following topics: - Creating the Top-Level Context - Controlling the Data Encoding of XML Documents for the C API - Using NULL-Terminated and Length-Encoded C API Functions - Handling Errors with the C API ### Creating the Top-Level Context When using the DOM to process XML in a traditional file system or on the Web, you need to perform implementation-specific steps only for startup. Your application requires a top-level xmlctx. This context contains encoding information, low-level memory callbacks, error message language, encoding, and so on. In short, this context contains those things that should remain consistent for all XDK components. The basic steps for initialization are as follows: **1.** Allocate an xmlctx with XmlCreate(). For example: ``` xmlctx *xctx; xmlerr err; xctx = (xmlctx *) XmlCreate(&err, "xdk context", "data-encoding", "ascii", ..., NULL); ``` 2. Load documents and generate DOM events. After the application obtains an xmlctx, it can load a serialized XML document with the XmlLoadDom() or
XmlLoadSax() functions. Given the Document node, all API DOM functions are available. You can generate DOM as in the following example: ``` xmldocnode *domctx; xmlerr err; domctx = XmlLoadDom(xctx, &err, "file", "some_file.xml", NULL); ``` To generate SAX events, you need a SAX callback structure as shown in the following example: ``` xmlsaxcb saxcb = { UserAttrDeclNotify, /* user's own callback functions */ UserCDATANotify, /* ... */ if (XmlLoadSax(xctx, &saxcb, NULL, "file", "some_file.xml", NULL) != 0) /* an error occured */ ``` **3.** You can tear down the XML context with the XmlDestroy() function. # Controlling the Data Encoding of XML Documents for the C API XML data occurs in many encodings. You can control the XML encoding in the following ways: Specify a default encoding to assume for files that are not self-describing - Specify the presentation encoding for DOM or SAX - Re-encode when a DOM is serialized Input XML data is always encoded. Some encodings are entirely self-describing, such as UTF-16, which requires a specific BOM before the start of the actual data. The XMLDecl or MIME header of the document can also specify an encoding. If the application cannot determine the specific encoding, then it applies the default input encoding. If you do not provide a default, then the application assumes UTF-8 on ASCII platforms and UTF-E on EBCDIC platforms. The API makes a provision for cases when the encoding data of the input document is corrupt. For example, suppose an ASCII document with an XMLDecl of encoding=ascii is blindly converted to EBCDIC. The new EBCDIC document contains (in EBCDIC) an XMLDec1 that incorrectly claims the document is ASCII. The correct behavior for a program that is re-encoding XML data is to regenerate but not convert the XMLDec1. The XMLDec1 is metadata, not data itself. This rule is often ignored, however, which results in corrupt documents. To work around this problem, the API provides an additional flag that enables you to forcibly set the input encoding, thereby overcoming an incorrect XMLDecl. The precedence rules for determining input encoding are as follows: 1. Forced encoding as specified by the user **Caution:** Forced encoding can result in a fatal error if there is a conflict. For example, the input document is UTF-16 and starts with a UTF-16 BOM, but the user specifies a forced UTF-8 encoding. In this case, the parser will object about the conflict. - Protocol specification (HTTP header, and so on) - XMLDec1 specification - User's default input encoding - The default, which is UTF-8 on ASCII platforms or UTF-E on EBCDIC platforms After the application has determined the input encoding has been determined, it can parse the document and present the data. You are allowed to choose the presentation encoding; the data will be in that encoding regardless of the original input encoding. When an application writes back a DOM in serialized form, it can choose at that time to re-encode the presentation data. Thus, the you can place the serialized document in any encoding. # Using NULL-Terminated and Length-Encoded C API Functions The native string representation in C is NULL-terminated. Thus, the primary DOM interface takes and returns NULL-terminated strings. When stored in table form, however, Oracle XML DB data is not NULL-terminated but length-encoded. Consequently, the XDK provides an additional set of length-encoded APIs for the high-frequency cases to improve performance. In particular, the DOM functions in Table 15–5 have dual APIs. Table 15–5 NULL-Terminated and Length-Encoded C API Functions | NULL-Terminated API | Length-Encoded API | |---------------------|------------------------| | XmlDomGetNodeName() | XmlDomGetNodeNameLen() | Table 15–5 (Cont.) NULL-Terminated and Length-Encoded C API Functions | NULL-Terminated API | Length-Encoded API | |---------------------------------|------------------------------------| | XmlDomGetNodeLocal() | XmlDomGetNodeLocalLen() | | XmlDomGetNodeURI() | <pre>XmlDomGetNodeURILen()</pre> | | XmlDomGetNodeValue() | <pre>XmlDomGetNodeValueLen()</pre> | | <pre>XmlDomGetAttrName()</pre> | <pre>XmlDomGetAttrNameLen()</pre> | | <pre>XmlDomGetAttrLocal()</pre> | <pre>XmlDomGetAttrLocalLen()</pre> | | <pre>XmlDomGetAttrURI()</pre> | <pre>XmlDomGetAttrURILen()</pre> | | <pre>XmlDomGetAttrValue()</pre> | <pre>XmlDomGetAttrValueLen()</pre> | ### Handling Errors with the C API The C API functions typically either return a numeric error code (0 for success, nonzero on failure), or pass back an error code through a variable. In all cases, the API stores error codes. Your application can retrieve the most recent error by calling the XmlDomGetLastError() function. By default, the API outputs error messages to stderr. However, you can register an error message callback at initialization time. When an error occurs, the application invokes the registered callback and does not print an error. # Using the SAX API for C To use SAX, initialize an xmlsaxcb structure with function pointers and pass it to the XmlLoadSax() call. You can also include a pointer to a user-defined context structure, which you pass to each SAX function. **See Also:** Oracle Database XML C API Reference for the SAX callback structure # Using OCI and the XDK C API This section contains the following topics: - Using XMLType Functions and Descriptions - Initializing an XML Context - Creating XMLType Instances on the Client - Operating on XML Data in the Database Server - Using OCI and the XDK C API: Examples # Using XMLType Functions and Descriptions You can use the C API for XML for XMLType columns in the database. An Oracle Call Interface (OCI) program can access XML data stored in a table by initializing the values of OCI handles such as the following: - Environment handle - Service handle - Error handle - Optional parameters The program can pass these input values to the function OCIXmlDbInitXmlCtx(), which returns an XML context. After the program makes calls to the C API, the function ${\tt OCIXmlDbFreeXmlCtx}()$ frees the context. Table 15–6 describes a few of the functions for XML operations. Table 15–6 XMLType Functions | Function Name | Description | |---------------------------------|------------------------------------| | XmlCreateDocument() | Create empty XMLType instance | | XmlLoadDom() and so on | Create from a source buffer | | XmlXPathEvalexpr() and family | Extract an XPath expression | | XmlXslProcess() and family | Transform using an XSLT stylesheet | | XmlXPathEvalexpr() and family | Check if an XPath exists | | XmlDomIsSchemaBased() | Is document schema-based? | | XmlDomGetSchema() | Get schema information | | XmlDomGetNodeURI() | Get document namespace | | XmlSchemaValidate() | Validate using schema | | Cast (void *) to (xmldocnode *) | Obtain DOM from XMLType | | Cast (xmldocnode *) to (void *) | Obtain XMLType from DOM | ### **Initializing an XML Context** An XML context is a required parameter in all the C DOM API functions. This opaque context encapsulates information pertaining to data encoding, error message language, and so on. The contents of this XML context are different for XDK applications and for Oracle XML DB applications. **Caution:** Do not use an XML context for XDK in an XML DB application, or an XML context for XML DB in an XDK application. For Oracle XML DB, the two OCI functions that initialize and free an XML context have the following prototypes: ``` xmlctx *OCIXmlDbInitXmlCtx (OCIEnv *envhp, OCISvcCtx *svchp, OCIError *errhp, ocixmldbparam *params, ub4 num_params); ``` void OCIXmlDbFreeXmlCtx (xmlctx *xctx); #### See Also: - Oracle Call Interface Programmer's Guide for reference material on the functions. - Oracle Call Interface Programmer's Guide for a discussion about OCI support for XML. - Oracle Database XML C API Reference for reference information on the DOM APIs ### Creating XMLType Instances on the Client You can construct new XMLType instances on the client by using the XmlLoadDom() calls. Follow these basic steps: - You first have to initialize the xmlctx, as illustrated in the example in "Using the DOM API for C" on page 15-10. - You can construct the XML data itself from the following sources: - User buffer - Local file - URI The return value from these is an (xmldocnode *), which you can use in the rest of the common C API. Finally, you can cast the (xmldocnode *) to a (void *) and directly provide it as the bind value if required. You can construct empty XMLType instances by using the XmlCreateDocument() call. This function would be equivalent to an OCIObjectNew() for other types. You can operate on the (xmldocnode *) returned by the preceding call and finally cast it to a (void *) if it needs to be provided as a bind value. ### Operating on XML Data in the Database Server You can operate on XML data in Oracle Database by means of OCI statement calls. You can bind and define XMLType values using xmldocnode and use OCI statements to select XML data from the database. You can use this data directly in the C DOM functions. Similarly, you can bind the values directly to SQL statements. ### Using OCI and the XDK C API: Examples Example 15–3 illustrates how to construct a schema-based document with the DOM API and save it to the database. Note that you must include the header files xml.h and ocixmldb.h. #### Example 15–3 Constructing a Schema-Based Document with the DOM API ``` #include <xml.h> #include <ocixmldb.h> static oratext tlpxml_test_sch[] = "<TOP xmlns='example1.xsd'\n\</pre> xmlns:xsi='http://www.w3.org/2001/XMLSchema-instance' \n\ xsi:schemaLocation='example1.xsd example1.xsd'/>"; void example1() OCIEnv *envhp; OCIError *errhp; OCISvcCtx *svchp; OCIStmt *stmthp; OCIDuration dur; OCIType *xmltdo; xmldocnode *doc; ocixmldbparam params[1]; xmlnode *quux, *foo, *foo_data; xmlerr err; ``` ``` /* Initialize envhp, svchp, errhp, dur, stmthp */ /* .....*/ /* Get an xml context */ params[0].name_ocixmldbparam =
XCTXINIT_OCIDUR; params[0].value ocixmldbparam = &dur; xctx = OCIXmlDbInitXmlCtx(envhp, svchp, errhp, params, 1); /* Start processing */ printf("Supports XML 1.0: %s\n", XmlHasFeature(xctx, (oratext *) "xml", (oratext *) "1.0") ? "YES" : "NO"); /* Parsing a schema-based document */ if (!(doc = XmlLoadDom(xctx, &err, "buffer", tlpxml_test_sch, "buffer_length", sizeof(tlpxml_test_sch)-1, "validate", TRUE, NULL))) printf("Parse failed, code %d\n"); return; /* Create some elements and add them to the document */ top = XmlDomGetDocElem(xctx, doc); quux = (xmlnode *) XmlDomCreateElem(xctx ,doc, (oratext *) "QUUX"); foo = (xmlnode *) XmlDomCreateElem(xctx, doc, (oratext *) "FOO"); foo_data = (xmlnode *) XmlDomCreateText(xctx, doc, (oratext *) "foo's data"); foo_data = XmlDomAppendChild(xctx, (xmlnode *) foo, (xmlnode *) foo_data); foo = XmlDomAppendChild(xctx, quux, foo); quux = XmlDomAppendChild(xctx, top, quux); XmlSaveDom(xctx, &err, top, "stdio", stdout, NULL); XmlSaveDom(xctx, &err, doc, "stdio", stdout, NULL); /* Insert the document to my_table */ ins_stmt = "insert into my_table values (:1)"; status = OCITypeByName(envhp, errhp, svchp, (const text *) "SYS", (ub4) strlen((char *)"SYS"), (const text *) "XMLTYPE", (ub4) strlen((char *)"XMLTYPE"), (CONST text *) 0, (ub4) 0, dur, OCI_TYPEGET_HEADER, (OCIType **) &xmltdo)); if (status == OCI_SUCCESS) exec_bind_xml(svchp, errhp, stmthp, (void *)doc, xmltdo, ins_stmt)); /* free xml ctx */ OCIXmlDbFreeXmlCtx(xctx); /*----*/ /* execute a sgl statement which binds xml data */ /*----*/ sword exec_bind_xml(svchp, errhp, stmthp, xml, xmltdo, sqlstmt) OCISvcCtx *svchp; OCIError *errhp; OCIStmt *stmthp; void *xml; ``` } ``` OCIType *xmltdo; OraText *sqlstmt; OCIBind *bndhp1 = (OCIBind *) 0; OCIBind *bndhp2 = (OCIBind *) 0; sword status = 0; OCIInd ind = OCI_IND_NOTNULL; OCIInd *indp = &ind; if(status = OCIStmtPrepare(stmthp, errhp, (OraText *)sqlstmt, (ub4)strlen((char *)sqlstmt), (ub4) OCI_NTV_SYNTAX, (ub4) OCI_DEFAULT)) { return OCI_ERROR; } if(status = OCIBindByPos(stmthp, &bndhp1, errhp, (ub4) 1, (dvoid *) 0, (sb4) 0, SQLT_NTY, (dvoid *) 0, (ub2 *)0, (ub2 *)0, (ub4) 0, (ub4 *) 0, (ub4) OCI_DEFAULT)) { return OCI_ERROR; } if(status = OCIBindObject(bndhp1, errhp, (CONST OCIType *) xmltdo, (dvoid **) &xml, (ub4 *) 0, (dvoid **) &indp, (ub4 *) 0)) { return OCI_ERROR; if(status = OCIStmtExecute(svchp, stmthp, errhp, (ub4) 1, (ub4) 0, (CONST OCISnapshot*) 0, (OCISnapshot*) 0, (ub4) OCI_DEFAULT)) { return OCI_ERROR; } return OCI_SUCCESS; ``` Example 15–4 illustrates how to get a document from the database and modify it with the DOM API. #### Example 15-4 Modifying a Database Document with the DOM API ``` #include <xml.h> #include <ocixmldb.h> sword example2() OCIEnv *envhp; OCIError *errhp; OCISvcCtx *svchp; OCIStmt *stmthp; OCIDuration dur; OCIType *xmltdo; xmldocnode *doc; xmlnodelist *item_list; ub4 ilist_1; ocixmldbparam params[1]; text *sel_xml_stmt = (text *) "SELECT xml_col FROM my_table"; ub4 xmlsize = 0; sword status = 0; OCIDefine *defnp = (OCIDefine *) 0; /* Initialize envhp, svchp, errhp, dur, stmthp */ /* ..... */ ``` ``` /* Get an xml context */ params[0].name_ocixmldbparam = XCTXINIT_OCIDUR; params[0].value_ocixmldbparam = &dur; xctx = OCIXmlDbInitXmlCtx(envhp, svchp, errhp, params, 1); /* Start processing */ if(status = OCITypeByName(envhp, errhp, svchp, (const text *) "SYS", (ub4) strlen((char *)"SYS"), (const text *) "XMLTYPE", (ub4) strlen((char *)"XMLTYPE"), (CONST text *) 0, (ub4) 0, dur, OCI_TYPEGET_HEADER, (OCIType **) xmltdo_p)) { return OCI_ERROR; } if(!(*xmltdo_p)) { printf("NULL tdo returned\n"); return OCI_ERROR; if(status = OCIStmtPrepare(stmthp, errhp, (OraText *)selstmt, (ub4)strlen((char *)selstmt), (ub4) OCI_NTV_SYNTAX, (ub4) OCI_DEFAULT)) { return OCI_ERROR; if(status = OCIDefineByPos(stmthp, &defnp, errhp, (ub4) 1, (dvoid *) 0, (sb4) 0, SQLT_NTY, (dvoid *) 0, (ub2 *)0, (ub2 *)0, (ub4) OCI_DEFAULT)) { return OCI_ERROR; } if(status = OCIDefineObject(defnp, errhp, (OCIType *) *xmltdo_p, (dvoid **) &doc, &xmlsize, (dvoid **) 0, (ub4 *) 0)) { return OCI_ERROR; } if(status = OCIStmtExecute(svchp, stmthp, errhp, (ub4) 1, (ub4) 0, (CONST OCISnapshot*) 0, (OCISnapshot*) 0, (ub4) OCI_DEFAULT)) { return OCI_ERROR; /* We have the doc. Now we can operate on it */ printf("Getting Item list...\n"); item_list = XmlDomGetElemsByTag(xctx,(xmlelemnode *) elem,(oratext *)"Item"); ilist_l = XmlDomGetNodeListLength(xctx, item_list); printf(" Item list length = %d \n", ilist_l); for (i = 0; i < ilist_1; i++) elem = XmlDomGetNodeListItem(xctx, item_list, i); printf("Elem Name:%s\n", XmlDomGetNodeName(xctx, fragelem)); XmlDomRemoveChild(xctx, fragelem); XmlSaveDom(xctx, &err, doc, "stdio", stdout, NULL); /* free xml ctx */ ``` ``` OCIXmlDbFreeXmlCtx(xctx); return OCI_SUCCESS; } ``` # Using the XSLT and XVM Processors for C This chapter contains these topics: - XVM Processor - XSLT processor - Using the Demo Files Included with the Software **Note:** Use the new unified C API for new XDK and Oracle XML DB applications. The old C functions are deprecated and supported only for backward compatibility, but will not be enhanced. They will be removed in a future release. The new C API is described in Chapter 15, "Using the XML Parser for C". ### XVM Processor The Oracle XVM Package implements the XSL Transformation (XSLT) language as specified in the W3C Recommendation of 16 November 1999. The package includes XSLT Compiler and XSLT Virtual Machine (XVM). The implementation by Oracle of the XSLT compiler and the XVM enables compilation of XSLT (Version 1.0) into bytecode format, which is executed by the virtual machine. XSLT Virtual Machine is the software implementation of a "CPU" designed to run compiled XSLT code. The virtual machine assumes a compiler compiling XSLT stylesheets to a sequence of bytecodes or machine instructions for the "XSLT CPU". The bytecode program is a platform-independent sequence of 2-byte units. It can be stored, cached and run on different XVMs. The XVM uses the bytecode programs to transform instance XML documents. This approach clearly separates compile-time from run-time computations and specifies a uniform way of exchanging data between instructions. The benefits of this approach are: - An XSLT stylesheet can be compiled, saved in a file, and re-used often, even on different platforms. - The XVM is significantly faster and uses less memory than other XSLT processors. - The bytecodes are not language-dependent. There is no difference between code generated from a C or C++ XSLT compiler. # XVM Usage Example A typical scenario of using the package APIs has the following steps: 1. Create and use an XML meta-context object. ``` xctx = XmlCreate(&err,...); ``` **2.** Create and use an XSLT compiler object. ``` comp = XmlXvmCreateComp(xctx); ``` **3.** Compile an XSLT stylesheet or XPath expression and store or cache the resulting bytecode. ``` code = XmlXvmCompileFile(comp, xslFile, baseuri, flags, &err); or code = XmlXvmCompileDom (comp, xslDomdoc, flags, &err); or code = XmlXvmCompileXPath (comp, xpathexp, namespaces, &err); ``` Create and use an XVM object. The explicit stack size setting is needed when XVM terminates with a "Stack Overflow" message or when smaller memory footprints are required. See XmlXvmCreate(). ``` vm = XmlXvmCreate(xctx, "StringStack", 32, "NodeStack", 24, NULL); ``` **5.** Set the output (optional). Default is a stream. ``` err = XmlXvmSetOutputDom (vm, NULL); or err = XmlXvmSetOutputStream(vm, &xvm_stream); or err = XmlXvmSetOutputSax(vm, &xvm_callback, NULL); ``` **6.** Set a stylesheet bytecode to the XVM object. Can be repeated with other bytecode. ``` len = XmlXvmGetBytecodeLength(code, &err); err = XmlXvmSetBytecodeBuffer(vm, code, len); or err = XmlXvmSetBytecodeFile (vm, xslBytecodeFile); ``` Transform an instance XML document or evaluate a compiled XPath expression. Can be repeated with the same or other XML documents. ``` err = XmlXvmTransformFile(vm, xmlFile, baseuri); or err = XmlXvmTransformDom (vm, xmlDomdoc); or obj = (xvmobj*)XmlXvmEvaluateXPath (vm, code, 1, 1, node); ``` **8.** Get the output tree fragment (if DOM output is set at step 5). ``` node = XmlXvmGetOutputDom (vm); ``` **9.** Delete the objects. ``` XmlXvmDestroy(vm); XmlXvmDestroyComp(comp); XmlDestroy(xctx); ``` ### Using the XVM Processor Command-Line Utility The XVM processor is accessed from the command-line this way: xvm #### Usage: ``` xvm options xslfile xmlfile xvm options xpath xmlfile ``` #### Options: ``` -c Compile xslfile. The bytecode is in "xmlfile.xvm". -ct Compile xslfile and transform xmlfile. -t Transform xmlfile using bytecode from xslfile. Compile xpath. The bytecode is in "code.xvm". -xc Compile and evaluate xpath with xmlfile. -xct Evaluate XPath bytecode from xpath with xmlfile. -xt ``` #### **Examples:** ``` xvm -ct db.xsl db.xml xvm -t db.xvm db.xml xvm -xct "doc/employee[15]/family" db.xml ``` ### Accessing XVM Processor for C Oracle XVM Processor for C is part of the standard installation of Oracle Database. #### See Also: - Oracle Database XML C API Reference "XSLTVM APIs for C" - http://www.oracle.com/technology/tech/xml/ # XSLT processor The Oracle XSL/XPath Package implements the XSL Transformation (XSLT) language as specified in the W3C Recommendation of 16 November 1999. The package includes the XSLT processor and XPath Processor. The Oracle implementation of the XSLT processor follows the more common design approach, which melts 'compiler' and 'processor' into one object. # XSLT Processor Usage Example A typical scenario of using the package APIs has the following steps: 1. Create and use an XML meta-context object. ``` xctx = XmlCreate(&err,...); ``` **2.** Parse the XSLT stylesheet. ``` xslDomdoc = XmlLoadDom(xctx, &err, "file", xslFile, "base_uri", baseuri, NULL); ``` **3.** Create an XSLT processor for the stylesheet ``` xslproc = XmlXslCreate (xctx, xslDomdoc, baseuri, &err); ``` **4.** Parse the
instance XML document. ``` xmlDomdoc = XmlLoadDom(xctx, &err, "file", xmlFile, "base_uri", baseuri, NULL); ``` **5.** Set the output (optional). Default is DOM. ``` err = XmlXslSetOutputStream(xslproc, &stream); ``` **6.** Transform the XML document. This step can be repeated with the same or other XML documents. ``` err = XmlXslProcess (xslproc, xmlDomdoc, FALSE); ``` **7.** Get the output (if DOM). ``` node = XmlXslGetOutput(xslproc); ``` **8.** Delete objects. ``` XmlXslDestroy(xslproc); XmlDestroy(xctx); ``` ### XPath Processor Usage Example A typical scenario of using the package APIs has the following steps: 1. Create and use an XML meta-context object. ``` xctx = XmlCreate(&err,...); ``` **2.** Parse the XML document or get the current node from already existing DOM. ``` node = XmlLoadDom(xctx, &err, "file", xmlFile, "base_uri", baseuri, NULL); ``` **3.** Create an XPath processor. ``` xptproc = XmlXPathCreateCtx(xctx, NULL, node, 0, NULL); ``` **4.** Parse the XPath expression. ``` exp = XmlXPathParse (xptproc, xpathexpr, &err); ``` **5.** Evaluate the XPath expression. ``` obj = XmlXPathEval(xptproc, exp, &err); ``` **6.** Delete the objects. ``` XmlXPathDestroyCtx (xptproc); XmlDestroy(xctx); ``` # Using the C XSLT Processor Command-Line Utility You can call the C Oracle XSLT processor as an executable by invoking bin/xsl: ``` xsl [switches] stylesheet instance xsl -f [switches] [document filespec] ``` If no style sheet is provided, no output is generated. If there is a style sheet, but no output file, output goes to stdout. Table 16–1 lists the command line options. XSLT Processor for C: Command Line Options Table 16–1 | Option | Description | |---------------|-----------------------------------------------------------------------------------------------------------| | -B BaseUri | Set the Base URI for XSLT processor: BaseUri of http://pqr/xsl.txt resolves pqr.txt to http://pqr/pqr.txt | | -e encoding | Specify default input file encoding (-ee to force). | | -E encoding | Specify DOM or SAX encoding. | | -f | File - interpret as filespec, not URI. | | -G xptrexprs | Evaluates XPointer schema examples given in a file. | | -h | Help - show this usage. (Use -hh for more options.) | | -hh | Show complete options list. | | -i n | Number of times to iterate the XSLT processing. | | -1 language | Language for error reporting. | | -o XSLoutfile | Specifies output file of XSLT processor. | | -v | Version - display parser version then exit. | | -V var value | Test top-level variables in C XSLT. | | -W | Whitespace - preserve all whitespace. | | -W | Warning - stop parsing after a warning. | # **Accessing Oracle XSLT processor for C** Oracle XSLT processor for C is part of the standard installation of Oracle Database. #### See Also: - Oracle Database XML C API Reference "XSLT APIs for C" - Oracle Database XML C API Reference "XPath APIs for C" - http://www.oracle.com/technology/tech/xml/ # Using the Demo Files Included with the Software \$ORACLE_HOME/xdk/demo/c/parser/ directory contains several XML applications to illustrate how to use the XSLT for C. Table 16–2 lists the files in that directory: Table 16-2 XSLT for C Demo Files | Sample File Name | Description | |------------------|--------------------------------------------| | XSLSample.c | Source for XSLSample program | | XSLSample.std | Expected output from XSLSample | | class.xml | XML file that can be used with XSLSample | | iden.xsl | Stylesheet that can be used with XSLSample | | cleo.xml | XML version of Shakespeare's play | Table 16–2 (Cont.) XSLT for C Demo Files | Sample File Name | Description | |------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------| | XVMSample.c | Sample usage of XSLT Virtual Machine and compiler. It takes two filenames as input - XML file and XSLT stylesheet file. | | XVMXPathSample.c | Sample usage of XSLT Virtual Machine and compiler. It takes XML file name and XPath expression as input. Generates the result of the evaluated XPath expression. | | XSLXPathSample.c | Sample usage of XSL/XPath processor. It takes XML file name and XPath expression as input. Generates the result of the evaluated XPath expression. | # **Building the C Demo Programs for XSLT** Change directories to the demo directory and read the README file. This will explain how to build the sample programs according to your operating system. Here is the usage of XSLT processor sample ${\tt XSLSample}$ , which takes two files as input, the XML file and the XSLT stylesheet: ${\tt XSLSample}\ {\it xmlfile}\ {\it xslss}$ # Using the XML Schema Processor for C This chapter contains these topics: - Oracle XML Schema Processor for C - Using the C XML Schema Processor Command-Line Utility - XML Schema Processor for C Usage Diagram - How to Run XML Schema for C Sample Programs **Note:** Use the new unified C API for new XDK and Oracle XML DB applications. The old C functions are deprecated and supported only for backward compatibility, but will not be enhanced. They will be removed in a future release. The new C API is described in Chapter 15, "Using the XML Parser for C". # **Oracle XML Schema Processor for C** The XML Schema processor for C is a companion component to the XML parser for C. It allows support for simple and complex datatypes in XML applications. The XML Schema processor for C supports the W3C XML Schema Recommendation. This makes writing custom applications that process XML documents straightforward, and means that a standards-compliant XML Schema processor is part of the XDK on every operating system where Oracle is ported. **See Also:** Chapter 3, "Using the XML Parser for Java", for more information about XML Schema and why you would want to use XML Schema. #### Oracle XML Schema for C Features XML Schema processor for C has the following features: - Supports simple and complex types - Built on XML parser for C - Supports the W3C XML Schema Recommendation #### See Also: - Oracle Database XML C API Reference "Schema APIs for C" - /xdk/demo/c/schema/ sample code ### **Standards Conformance** The Schema Processor conforms to the following standards: - W3C recommendation for Extensible Markup Language (XML) 1.0 - W3C recommendation for Document Object Model Level 1.0 - W3C recommendation for Namespaces in XML - W3C recommendation for XML Schema ### XML Schema Processor for C: Supplied Software Table 17–1 lists the supplied files and directories for this release. Table 17-1 XML Schema Processor for C: Supplied Files | Directory and Files | Description | |---------------------|---------------------------------------| | bin | schema processor executable, schema | | lib | XML/XSL/Schema & support libraries | | nls/data | Globalization Support data files | | xdk/demo/c/schema | example usage of the Schema processor | | xdk/include | header files | | xdk/mesg | error message files | | xdk/readme.html | introductory file | Table 17–2 lists the included libraries. Table 17–2 XML Schema Processor for C: Supplied Libraries | Included Library | Description | |------------------|--------------------------------------------------| | libxml10.a | XML parser, XSLT processor, XML Schema processor | | libcore10.a | CORE functions | | libnls10.a | Globalization Support | # Using the C XML Schema Processor Command-Line Utility XML Schema processor for C can be called as an executable by invoking bin/schema in the install area. This takes two arguments: - XML instance document - Optionally, a default schema The XML Schema processor for C can also be invoked by writing code using the supplied APIs. The code must be compiled using the headers in the include subdirectory and linked against the libraries in the 1ib subdirectory. See Makefile in the xdk/demo/c/schema subdirectory for details on how to build your program. Error message files in different languages are provided in the mesg/subdirectory. # XML Schema Processor for C Usage Diagram Figure 17–1 describes the calling sequence for the XML Schema processor for C, as follows: - The initialize call is invoked once at the beginning of a session; it returns a schema context which is used throughout the session. - Schema documents to be used in the session are loaded in advance. - The instance document to be validated is first parsed with the XML parser. - The top of the XML element subtree for the instance is then passed to the schema validate function. - 5. If no explicit schema is defined in the instance document, any pre-loaded schemas will be used. - **6.** More documents can then be validated using the same schema context. - When the session is over, the Schema tear-down function is called, which releases all memory allocated for the loaded schemas. XMLSchemaCreate() XMLSchemaSetValidateOptions() XMLSchemaLoad() Parsed XML Doc Input XMLSchemaValidate() Validation Results XMLSchemaDestroy() Figure 17-1 XML Schema Processor for C Usage Diagram # **How to Run XML Schema for C Sample Programs** The directory xdk/demo/c/schema contains sample XML Schema applications that illustrate how to use Oracle XML Schema processor with its API. Table 17–3 lists the provided sample files. Table 17-3 XML Schema for C Samples Provided | Sample File | Description | |------------------------------|-----------------------------------------------------------------------------------------------------------| | Makefile | Makefile to build the sample programs and run them, verifying correct output. | | xsdtest.c | Program which invokes the XML Schema for C API | | <pre>car.{xsd,xml,std}</pre> | Sample schema, instance document, and expected output respectively, after running xsdtest on them. | | <pre>aq.{xsd,xml,std}</pre> | Second sample schema, instance document, and expected output respectively, after running xsdtest on them. | | <pre>pub.{xsd,xml,std}</pre> | Third sample schema, instance document, and expected
output respectively, after running xsdtest on them. | To build the sample programs, run make. To build the programs and run them, comparing the actual output to expected output: make sure # **Using SOAP with the C XDK** This chapter contains these topics: - Introduction to SOAP for C - **SOAP C Functions** - SOAP Example 1: Sending an XML Document - SOAP Example 2: A Response Asking for Clarification - **SOAP Example 3: Using POST** ### Introduction to SOAP for C The Simple Object Access Protocol (SOAP) is an XML protocol for exchanging structured and typed information between peers using HTTP and HTTPS in a distributed environment. Only HTTP 1.0 is supported in the XDK for 10g release 2. SOAP has three parts: - The SOAP envelope which defines how to present what is in the message, who must process the message, and whether that processing is optional or mandatory. - A set of serialization and descrialization rules for converting application data types to and from XML. - A SOAP remote procedure call (RPC) that defines calls and responses. **Note:** RPC and serialization/deserialization are not supported in this release. SOAP is operating system and language-independent because it is XML-based. This chapter presents the C implementation of the functions that read and write the SOAP message. SOAP Version 1.2 is the definition of an XML-based message which is specified as an XML Infoset (an abstract data set, it could be XML 1.0) that gives a description of the message contents. Version 1.1 is also supported. **See Also:** W3C SOAP 1.2 specifications at: - http://www.w3.org/TR/soap12-part0/for Primer - http://www.w3.org/TR/soap12-part1/ for Messaging Framework - http://www.w3.org/TR/soap12-part2/for Adjuncts ### **SOAP Messaging Overview** The Simple Object Access Protocol (SOAP) is a lightweight protocol for sending and receiving requests and responses across the Internet. Because it is based on XML and transport protocols such as HTTP, it is not blocked by most firewalls. SOAP is independent of operating system, implementation language, and object model. The power of SOAP is its ability to act as the glue between heterogeneous software components. For example, Visual Basic clients can invoke CORBA services running on UNIX computers; Macintosh clients can invoke Perl objects running on Linux. SOAP messages are divided into the following parts: - An envelope that contains the message, defines how to process the message and who should process it, and whether processing is optional or mandatory. The Envelope element is required. - A set of **encoding rules** that describe the datatypes for the application. These rules define a serialization mechanism that converts the application datatypes to and from XML. - A remote procedure call (RPC) request and response convention. This required element is called a body element. The Body element contains a first subelement whose name is the name of a method. This method request element contains elements for each input and output parameter. The element names are the parameter names. RPC is not currently supported in this release. SOAP is independent of any transport protocol. Nevertheless, SOAP used over HTTP for remote service invocation has emerged as a standard for delivering programmatic content over the Internet. Besides being independent of transfer protocol, SOAP is also independent of operating system. In other words, SOAP enables programs to communicate even when they are written in different languages and run on different operating systems. #### **SOAP Message Format** SOAP messages are of the following types: - Requests for a service, including input parameters - Responses from the requested service, including return value and output parameters - Optional fault elements containing error codes and information In a SOAP message, the **payload** contains the XML-encoded data. The payload contains no processing information. In contrast, the message header may contain processing information. **SOAP Requests** In SOAP requests, the XML payload contains several elements that include the following: - Root element - Method element - Header elements (optional) Example 18–1 shows the format of a sample SOAP message request. A GetLastTradePrice SOAP request is sent to a StockQuote service. The request accepts a string parameter representing the company stock symbol and returns a float representing the stock price in the SOAP response. #### Example 18-1 SOAP Request Message ``` POST /StockQuote HTTP/1.0 Host: www.stockquoteserver.com Content-Type: application/soap+xml; charset="utf-8" Content-Length: nnnn SOAPAction: "Some-URI" <SOAP-ENV:Envelope xmlns:SOAP-ENV="http://www.w3.org/2003/05/soap-envelope" SOAP-ENV:encodingStyle="http://www.w3.org/2003/05/soap-encoding/"> <SOAP-ENV: Bodv> <m:GetLastTradePrice xmlns:m="Some-URI"> <symbol>ORCL</symbol> <m:GetLastTradePrice> </SOAP-ENV:Body> </SOAP-ENV:Envelope> ``` In Example 18–1, the XML document is the SOAP message. The <SOAP-ENV: Envelope> element is the top-level element of the XML document. The payload is represented by the method element <m:GetLastTradePrice>. Note that XML namespaces distinguish SOAP identifiers from application-specific identifiers. The first line of the header specifies that the request uses HTTP as the transport protocol: ``` POST /StockQuote HTTP/1.1 ``` Because SOAP is independent of transport protocol, the rules governing XML payload format are independent of the use of HTTP for transport of the payload. This HTTP request points to the URI /StockQuote. Because the SOAP specification is silent on the issue of component activation, the code behind this URI determines how to activate the component and invoke the GetLastTradePrice method. **Example of a SOAP Response** Example 18–2 shows the format of the response to the request in Example 18–1. The <Price> element contains the stock price for ORCL requested by the first message. #### Example 18–2 SOAP Response Message ``` HTTP/1.0 200 OK Content-Type: application/soap+xml; charset="utf-8" Content-Length: nnnn <SOAP-ENV:Envelope xmlns:SOAP-ENV="http://www.w3.org/2003/05/soap-envelope" SOAP-ENV:encodingStyle="http://www.w3.org/2003/05/soap-encoding/"> <SOAP-ENV:Body> <m:GetLastTradePriceResponse xmlns:m="Some-URI"> <Price>13.5</Price> </m:GetLastTradePriceResponse> </SOAP-ENV:Body> </SOAP-ENV:Envelope> ``` The messages shown in Example 18–1 and Example 18–2 illustrate two-way SOAP messaging, that is, a SOAP request that is answered by a SOAP response. A one-way SOAP message does not require a SOAP message in response. # Using SOAP Clients SOAP clients are user-written applications that generate XML documents. The documents make a request for a SOAP service and handle the SOAP response. The SOAP implementation in the XDK processes requests from any client that sends a valid SOAP request. Note the following useful features of the SOAP client API: - Supports a synchronous invocation model for requests and responses - Facilitates the writing of client applications to make SOAP requests - Encapsulates the creation of the SOAP request and the details of sending the request over the underlying transport protocol - Supports a pluggable transport, allowing the client to easily change the transport (available transports include HTTP and HTTPS, but only HTTP 1.0 is supported in this release) The SOAP client must perform the following steps to make a request and receive a response: - Gather all parameters that are needed to invoke a service. - Create a SOAP service request message, which is an XML message that is built according to the SOAP protocol. It contains all the values of all input parameters encoded in XML. This process is called **serialization**. - Submit the request to a SOAP server using a transport protocol that is supported by the SOAP server. - **4.** Receive a SOAP response message. - Determine the success or failure of the request by handling the SOAP Fault element. - **6.** Convert the returned parameter from XML to native datatype. This process is called deserialization. - Use the result as needed. # Using SOAP Servers A SOAP server performs the following steps when executing a SOAP service request: - The SOAP server receives the service request. - The server parses the XML request and then decides whether to execute or reject the message. - If the message is executed, then the server determines whether the requested service exists. - **4.** The server converts all input parameters from XML into datatypes that the service understands. - The server invokes the service. - The server converts the return parameter to XML and generates a SOAP response message. - **7.** The server sends the response message back to the caller. ### **SOAP C Functions** The SOAP C implementation uses the xml.h header. A context of type xmlctx must be created before a SOAP context can be created. HTTP aspects of SOAP are hidden from the user. SOAP endpoints are specified as a couple (binding, endpoint) where binding is of type xmlsoapbind and the endpoint is a (void *) depending on the binding. Currently, only one binding is supported, XMLSOAP_BIND_HTTP. For HTTP binding, the endpoint is an (OraText *) URL. The SOAP layer creates and transports SOAP messages between endpoints, and decomposes received SOAP messages. The C functions are declared in xmlsoap.h. Here is the beginning of that header file: #### Example 18-3 SOAP C Functions Defined in xmlsoap.h XmlSoapError ``` FILE NAME xmlsoap.h - XML SOAP APIs FILE DESCRIPTION XML SOAP Public APIs PUBLIC FUNCTIONS XmlSoapCreateCtx - Create and return a SOAP context XmlSoapDestroyCtx - Destroy a SOAP context XmlSoapCreateConnection - Create a SOAP connection object XmlSoapDestroyConnection - Destroy a SOAP connection object XmlSoapCall - Send a SOAP message & wait for reply XmlSoapCreateMsg - Create and return an empty SOAP message XmlSoapDestroyMsg - Destroy a SOAP message created w/XmlSoapCreateMsg XmlSoapAddHeaderElement - Adds
an element to a SOAP header XmlSoapGetHeaderElement - Gets an element from a SOAP header XmlSoapAddBodyElement - Adds an element to a SOAP message body XmlSoapGetBodyElement - Gets an element from a SOAP message body XmlSoapSetMustUnderstand - Set mustUnderstand attr for SOAP hdr elem {\tt XmlSoapGetMustUnderstand - Get\ mustUnderstand\ attr\ from\ SOAP\ hdr\ elem} XmlSoapSetRole - Set role for SOAP header element XmlSoapGetRole - Get role from SOAP header element XmlSoapSetRelay XmlSoapGetRelay - Set relay Header element property - Get relay Header element property XmlSoapSetFault XmlSoapHasFault XmlSoapGetFault - Set Fault in SOAP message - Does SOAP message have a Fault? - Return Fault code, reason, and details XmlSoapAddFaultReason - Add additional Reason to Fault XmlSoapAddFaultSubDetail - Add additional child to Fault Detail XmlSoapGetReasonNum - Get number of Reasons in Fault element XmlSoapGetReasonLang - Get a lang of a reasons with a particular iindex. ``` - Get error message(s) ``` */ #ifndef XMLSOAP_ORACLE # define XMLSOAP_ORACLE # ifndef XML_ORACLE # include <xml.h> # endif Package SOAP - Simple Object Access Protocol APIs {\tt W3C\colon "SOAP} is a lightweight protocol for exchange of information in a decentralized, distributed environment. It is an XML based protocol that consists of three parts: an envelope that defines a framework for describing what is in a message and how to process it, a set of encoding rules for expressing instances of application-defined datatypes, and a convention for representing remote procedure calls and responses." Atachments are only allowed in Soap 1.1 In Soap 1.2 body may not have other elements if Fault is present. Structure of a SOAP message: [SOAP message (XML document) [SOAP envelope [SOAP header? element* 1 [SOAP body (element* | Fault)? ] ``` **See Also:** Oracle Database XML C API Reference for the C SOAP **APIs** # **SOAP Example 1: Sending an XML Document** Here is an XML document that illustrates a request to a travel company for a reservation on a plane flight from New York to Los Angeles for John Smith: #### Example 18-4 Example 1 SOAP Message ``` <?xml version='1.0' ?> <env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope"> <m:reservation xmlns:m="http://travelcompany.example.org/reservation"</pre> env:role="http://www.w3.org/2003/05/soap-envelope/role/next" env:mustUnderstand="true"> <m:reference>uuid:093a2da1-q345-739r-ba5d-pqff98fe8j7d</m:reference> <m:dateAndTime>2001-11-29T13:20:00.000-05:00</m:dateAndTime> </m:reservation> <n:passenger xmlns:n="http://mycompany.example.com/employees"</pre> env:role="http://www.w3.org/2003/05/soap-envelope/role/next" env:mustUnderstand="true"> ``` ``` <n:name>John Smith</n:name> </n:passenger> </env:Header> <env:Body> <p:itinerary xmlns:p="http://travelcompany.example.org/reservation/travel"> <p:departure> <p:departing>New York</p:departing> <p:arriving>Los Angeles/p:arriving> <p:departureDate>2001-12-14</p:departureDate> <p:departureTime>late afternoon</p:departureTime> <p:seatPreference>aisle </p:departure> <p:return> <p:departing>Los Angeles/p:departing> <p:arriving>New York</p:arriving> <p:departureDate>2001-12-20</p:departureDate> <p:departureTime>mid-morning</p:departureTime> <p:seatPreference/> </p:return> </p:itinerary> <q:lodging xmlns:q="http://travelcompany.example.org/reservation/hotels"> <q:preference>none</q:preference> </q:lodging> </env:Body> </env:Envelope> ``` The example used to create the XML document, send it, and receive and decompose a reply is simplified. There is some minimal error checking. The DEBUG option is shown for correcting anomalies. The program may not work on all operating systems. To send this XML document, the first client C program follows these steps: - After declaring variables in main(), an XML context, xctx, is created using XmlCreate() and the context is then used to create a SOAP context, ctx, using XmlSoapCreateCtx(). - To construct the message, XmlSoapCreateMsg() is called and returns an empty SOAP message. - The header is constructed using XmlSoapAddHeaderElement(), XmlSoapSetRole(), XmlSoapSetMustUnderstand(), and XmlDomAddTextElem() to fill in the envelope with text. - The body elements are created by XmlSoapAddBodyElement(), XmlDomCreateElemNS(), and a series of calls to XmlDomAddTextElem(). Then XmlDomAppendChild() completes the section of the body specifying the New York to Los Angeles flight. - The return flight is built in an analogous way. The lodging is added with another XmlSoapAddBodyElement() call. - The connection must be created next with XmlSoapCreateConnection(), specifying HTTP binding (the only binding available now) and an endpoint URL. - The function XmlSoapCall() sends the message over the defined connection by means of the SOAP server, and then waits for the reply. - The message reply is returned in the form of another SOAP message. This is done with XmlSaveDom() and XmlSoapHasFault() used with XmlSoapGetFault() to check for a fault and analyze the fault. The fault is parsed into its parts, which is output in this example. - If there was no fault returned, this is followed by XmlSoapGetBody() to return the envelope body. XmlSaveDom() completes the analysis of the returned message. - To clean up, use XmlSoapDestroyMsg() on the message and on the reply, XmlDestroyCtx() to destroy the SOAP context, and XmlDestroy() to destroy the XML context. The C client program for Example 1 is: #### Example 18-5 Example 1 SOAP C Client ``` #ifndef S ORACLE # include <s.h> #endif #ifndef XML_ORACLE # include <xml.h> #endif #ifndef XMLSOAP_ORACLE # include <xmlsoap.h> #endif #define MY_URL "http://my_url.com" /* static function declaration */ static xmlerr add ns_decl(xmlsoapctx *ctx, xmlctx *xctx, xmlelemnode *elem, oratext *pfx, oratext *uri); sb4 main( sword argc, char *argv[]) xmlctx xmlerr *xctx; xerr; xmlsoapctx *ctx; oratext *url; xmlsoapcon *con; xmldocnode *msq1, *reply, *msq2, *msq3; xmlelemnode *res, *pas, *pref, *itin, *departure, *ret, *lodging; xmlelemnode *departing, *arriving, *trans, *text, *charge, *card, *name; xmlelemnode *body, *header; boolean has_fault; oratext *code, *reason, *lang, *node, *role; xmlelemnode *detail; oratext *comp_uri = "http://travelcompany.example.org/"; oratext *mres_uri = "http://travelcompany.example.org/reservation"; oratext *trav_uri = "http://travelcompany.example.org/reservation/travel"; oratext *hotel_uri = "http://travelcompany.example.org/reservation/hotels"; oratext *npas_uri = "http://mycompany.example.com/employees"; oratext *tparty_uri = "http://thirdparty.example.org/transaction"; oratext *estyle_uri = "http://example.com/encoding"; oratext *soap_style_uri = "http://www.w3.org/2003/05/soap-encoding"; oratext *estyle = "env:encodingStyle"; oratext *finance_uri = "http://mycompany.example.com/financial"; if (!(xctx = XmlCreate(&xerr, (oratext *)"SOAP_test", NULL))) ``` ``` { printf("Failed to create XML context, error %u\n", (unsigned) xerr); return EX_FAIL; /* Create SOAP context */ if (!(ctx = XmlSoapCreateCtx(xctx, &xerr, (oratext *) "example", NULL))) printf("Failed to create SOAP context, error %u\n", (unsigned) xerr); return EX_FAIL; /* EXAMPLE 1 */ /* construct message */ if (!(msg1 = XmlSoapCreateMsg(ctx, &xerr))) printf("Failed to create SOAP message, error %u\n", (unsigned) xerr); return xerr: res = XmlSoapAddHeaderElement(ctx, msg1, "m:reservation", mres_uri, &xerr); xerr = XmlSoapSetRole(ctx, res, XMLSOAP_ROLE_NEXT); xerr = XmlSoapSetMustUnderstand(ctx, res, TRUE); (void) XmlDomAddTextElem(xctx, res, mres_uri, "m:reference", "uuid:093a2da1-q345-739r-ba5d-pqff98fe8j7d"); (void) XmlDomAddTextElem(xctx, res, mres_uri, "m:dateAndTime", "2001-11-29T13:20:00.000-05:00"); pas = XmlSoapAddHeaderElement(ctx, msg1, "n:passenger", npas_uri, &xerr); xerr = XmlSoapSetRole(ctx, pas, XMLSOAP_ROLE_NEXT); xerr = XmlSoapSetMustUnderstand(ctx, pas, TRUE); (void) XmlDomAddTextElem(xctx, pas, npas_uri, "n:name", "John Smith"); /* Fill body */ /* Itinerary */ itin = XmlSoapAddBodyElement(ctx, msg1, "p:itinerary", trav_uri, &xerr); /* Departure */ departure = XmlDomCreateElemNS(xctx, msg1, trav_uri, "p:departure"); (void) XmlDomAddTextElem(xctx, departure, trav_uri, "p:departing", "New York"); (void) XmlDomAddTextElem(xctx, departure, trav_uri, "p:arriving", "Los Angeles"); (void) XmlDomAddTextElem(xctx, departure, trav_uri, "p:departureDate", "2001-12-14"); (void) XmlDomAddTextElem(xctx, departure, trav_uri, "p:departureTime", "late afternoon"); (void) XmlDomAddTextElem(xctx, departure, trav_uri, "p:seatPreference", "aisle"); XmlDomAppendChild(xctx, itin, departure); /* Return */ ret = XmlDomCreateElemNS(xctx, msg1, trav_uri, "p:return"); (void) XmlDomAddTextElem(xctx, ret, trav_uri, "p:departing", "Los Angeles"); (void) XmlDomAddTextElem(xctx, ret, trav_uri, "p:arriving", "New York"); (void) XmlDomAddTextElem(xctx, ret, trav_uri, "p:departureDate", "2001-12-20"); (void) XmlDomAddTextElem(xctx, ret, trav_uri, "p:departureTime", "mid-morning"); pref = XmlDomCreateElemNS(xctx, msg1, trav_uri, "p:seatPreference"); (void) XmlDomAppendChild(xctx, ret, pref); ``` ``` XmlDomAppendChild(xctx, itin, ret); /* Lodging */ lodging = XmlSoapAddBodyElement(ctx, msg1, "q:lodging", hotel_uri, &xerr); (void) XmlDomAddTextElem(xctx, lodging, hotel_uri, "q:preference", "none"); #ifdef DEBUG /* dump the message in debug mode */ printf("Message:\n"); XmlSaveDom(xctx, &xerr, msg1, "stdio", stdout, "indent_step", 1, NULL); #endif /* END OF EXAMPLE 1 */ /* create connection */ url = MY_URL; if (!(con = XmlSoapCreateConnection(ctx, &xerr, XMLSOAP_BIND_HTTP, url, NULL, 0, NULL, 0, "XTest: baz", NULL))) printf("Failed to create SOAP connection, error %u\n", (unsigned) xerr); return xerr; } reply = XmlSoapCall(ctx, con, msg1, &xerr); XmlSoapDestroyConnection(ctx, con); if (!reply) printf("Call failed, no message returned.\n"); return xerr; } #ifdef DEBUG printf("Reply:\n"); XmlSaveDom(xctx, &xerr, reply, "stdio", stdout, NULL);
#endif printf("\n==== Header:\n "); header = XmlSoapGetHeader(ctx, reply, &xerr); if (!header) { printf("NULL\n"); else XmlSaveDom(xctx, &xerr, header, "stdio", stdout, NULL); /* check for fault */ has_fault = XmlSoapHasFault(ctx, reply, &xerr); if(has_fault) { lang = NULL; xerr = XmlSoapGetFault(ctx, reply, &code, &reason, &lang, &node, &role, &detail); if (xerr) printf("error getting Fault %d\n", xerr); return EX_FAIL; ``` ``` } if(code) printf(" Code -- %s\n", code); printf(" NO Code\n"); if(reason) printf(" Reason -- %s\n", reason); else printf(" NO Reason\n"); if(lang) printf(" Lang -- %s\n", lang); else printf(" NO Lang\n"); if(node) printf(" Node -- %s\n", node); else printf(" NO Node\n"); if(role) printf(" Role -- %s\n", role); printf(" NO Role\n"); if(detail) printf(" Detail\n"); XmlSaveDom(xctx, &xerr, detail, "stdio", stdout, NULL); printf("\n"); } else printf(" NO Detail\n"); } else body = XmlSoapGetBody(ctx, reply, &xerr); printf("==== Body:\n "); if (!body) printf("NULL\n"); return EX_FAIL; XmlSaveDom(xctx, &xerr, body, "stdio", stdout, NULL); (void) XmlSoapDestroyMsg(ctx, reply); (void) XmlSoapDestroyMsg(ctx, msg1); (void) XmlSoapDestroyCtx(ctx); XmlDestroy(xctx); ``` # **SOAP Example 2: A Response Asking for Clarification** The travel company wants to know which airport in New York the traveller, John Smith, will depart from. The choices are JFK for Kennedy, EWR for Newark, or LGA for LaGuardia. So the following reply is sent: #### Example 18–6 Example 2 SOAP Message ``` <?xml version='1.0' ?> <env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope"> <env:Header> <m:reservation xmlns:m="http://travelcompany.example.org/reservation"</pre> ``` ``` env:role="http://www.w3.org/2003/05/soap-envelope/role/next" env:mustUnderstand="true"> <m:reference>uuid:093a2da1-q345-739r-ba5d-pqff98fe8j7d</m:reference> <m:dateAndTime>2001-11-29T13:35:00.000-05:00</m:dateAndTime> </m:reservation> <n:passenger xmlns:n="http://mycompany.example.com/employees"</pre> env:role="http://www.w3.org/2003/05/soap-envelope/role/next" env:mustUnderstand="true"> <n:name>John Smith</n:name> </n:passenger> </env:Header> <env:Body> <p:itineraryClarification</pre> xmlns:p="http://travelcompany.example.org/reservation/travel"> <p:departure> <p:departing> <p:airportChoices> JFK LGA EWR </p:airportChoices> </p:departing> </p:departure> <p:return> <p:arriving> <p:airportChoices> JFK LGA EWR </p:airportChoices> </p:arriving> </p:return> </p:itineraryClarification> </env:Body> </env:Envelope> ``` To send this XML document as a SOAP message, substitute the following code block for the lines beginning with /* EXAMPLE 1 */ and ending with /* END OF EXAMPLE 1 */ in Example 18–5, "Example 1 SOAP C Client": #### Example 18-7 Example 2 SOAP C Client ``` #define XMLSOAP_MAX_NAME 1024 /* we need this function for examples 2 and 3 */ static xmlerr add_ns_decl(xmlsoapctx *ctx, xmlctx *xctx, xmlelemnode *elem, oratext *pfx, oratext *uri) oratext *aq, aqbuf[XMLSOAP_MAX_NAME]; xmldocnode *doc; oratext *xmlns = "xmlns:"; /* if no room for "xmlns:usersprefix\0" then fail now */ if ((strlen((char *)pfx) + strlen((char *)xmlns)) > sizeof(aqbuf)) return EX_FAIL; (void) strcpy((char *)aqbuf, (char *)xmlns); strcat((char *)aqbuf, (char *)pfx); doc = XmlDomGetOwnerDocument(xctx, elem); aq = XmlDomSaveString(xctx, doc, aqbuf); XmlDomSetAttrNS(xctx, elem, uri, aq, uri); return XMLERR_OK; } ``` ``` /* EXAMPLE 2 */ /* construct message */ if (!(msg2 = XmlSoapCreateMsg(ctx, &xerr))) printf("Failed to create SOAP message, error %u\n", (unsigned) xerr); return xerr: } res = XmlSoapAddHeaderElement(ctx, msg2, "m:reservation", mres_uri, &xerr); xerr = XmlSoapSetRole(ctx, res, XMLSOAP_ROLE_NEXT); xerr = XmlSoapSetMustUnderstand(ctx, res, TRUE); (void) XmlDomAddTextElem(xctx, res, mres_uri, "m:reference", "uuid:093a2da1-g345-739r-ba5d-pgff98fe8j7d"); (void) XmlDomAddTextElem(xctx, res, mres_uri, "m:dateAndTime", "2001-11-29T13:35:00.000-05:00"); pas = XmlSoapAddHeaderElement(ctx, msg2, "n:passenger", npas_uri, &xerr); xerr = XmlSoapSetRole(ctx, pas, XMLSOAP_ROLE_NEXT); xerr = XmlSoapSetMustUnderstand(ctx, pas, TRUE); (void) XmlDomAddTextElem(xctx, pas, npas_uri, "n:name", "John Smith"); /* Fill body */ /* Itinerary */ itin = XmlSoapAddBodyElement(ctx, msg2, "p:itineraryClarification", trav_uri, &xerr); /* Departure */ departure = XmlDomCreateElemNS(xctx, msg2, trav_uri, "p:departure"); departing = XmlDomCreateElem(xctx, msg2, "p:departing"); (void) XmlDomAddTextElem(xctx, departing, trav_uri, "p:airportChoices", "JFK LGA EWR"); (void) XmlDomAppendChild(xctx, departure, departing); XmlDomAppendChild(xctx, itin, departure); /* Return */ ret = XmlDomCreateElemNS(xctx, msg2, trav_uri, "p:return"); arriving = XmlDomCreateElemNS(xctx, msg2, trav_uri, "p:arriving"); (void) XmlDomAddTextElem(xctx, arriving, trav_uri, "p:airportChoices", "JFK LGA EWR"); XmlDomAppendChild(xctx, ret, arriving); XmlDomAppendChild(xctx, itin, ret); #ifdef DEBUG XmlSaveDom(xctx, &xerr, msg2, "stdio", stdout, "indent_step", 1, NULL); #endif ``` # **SOAP Example 3: Using POST** Credit card information for John Smith is sent in the final XML document using the POST method. The XmlSoapCall() writes the HTTP header that precedes the XML message in the following example: #### Example 18-8 Example 3 SOAP Message ``` POST /Reservations HTTP/1.0 Host: travelcompany.example.org Content-Type: application/soap+xml; charset="utf-8" Content-Length: nnnn <?xml version='1.0' ?> <env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope" > <env:Header> <t:transaction ``` ``` xmlns:t="http://thirdparty.example.org/transaction" env:encodingStyle="http://example.com/encoding" env:mustUnderstand="true" >5</t:transaction> </env:Header> <env:Body> <m:chargeReservation env:encodingStyle="http://www.w3.org/2003/05/soap-encoding" xmlns:m="http://travelcompany.example.org/"> <m:reservation xmlns:m="http://travelcompany.example.org/reservation"> <m:code>FT35ZBQ</m:code> </m:reservation> <o:creditCard xmlns:o="http://mycompany.example.com/financial"> <n:name xmlns:n="http://mycompany.example.com/employees"> John Smith </n:name> <o:number>123456789099999</o:number> <o:expiration>2005-02</o:expiration> </o:creditCard> </m:chargeReservation> </env:Body> </env:Envelope> ``` The C Client includes the following code block which is substituted like the second example in Example 18–5, "Example 1 SOAP C Client": #### Example 18-9 Example 3 SOAP C Client ``` #define XMLSOAP_MAX_NAME 1024 /* we need this function for examples 2 and 3 */ static xmlerr add_ns_decl(xmlsoapctx *ctx, xmlctx *xctx, xmlelemnode *elem, oratext *pfx, oratext *uri) oratext *aq, aqbuf[XMLSOAP_MAX_NAME]; xmldocnode *doc; oratext *xmlns = "xmlns:"; /* if no room for "xmlns:usersprefix\0" then fail now */ if ((strlen((char *)pfx) + strlen((char *)xmlns)) > sizeof(aqbuf)) return EX_FAIL; (void) strcpy((char *)aqbuf, (char *)xmlns); strcat((char *)aqbuf, (char *)pfx); doc = XmlDomGetOwnerDocument(xctx, elem); aq = XmlDomSaveString(xctx, doc, aqbuf); XmlDomSetAttrNS(xctx, elem, uri, aq, uri); return XMLERR_OK; } /* EXAMPLE 3 */ if (!(msg3 = XmlSoapCreateMsg(ctx, &xerr))) printf("Failed to create SOAP message, error %u\n", (unsigned) xerr); return xerr; } trans = XmlSoapAddHeaderElement(ctx,msg3, "t:transaction", tparty_uri, &xerr); xerr = XmlSoapSetMustUnderstand(ctx, trans, TRUE); XmlDomSetAttr(xctx, trans, estyle, estyle_uri); text = XmlDomCreateText(xctx, msg3, "5"); XmlDomAppendChild(xctx, trans, text); ``` ``` /* Fill body */ /* Charge Reservation */ charge = XmlSoapAddBodyElement(ctx,msg3,"m:chargeReservation",comp_uri,&xerr); XmlDomSetAttr(xctx, charge, estyle, soap_style_uri); res = XmlDomCreateElemNS(xctx, msg3, mres_uri, "m:reservation"); if (add_ns_decl(ctx, xctx, res, "m", mres_uri)) return EX_FAIL; (void) XmlDomAddTextElem(xctx, res, mres_uri, "m:code", "FT35ZBQ"); (void) XmlDomAppendChild(xctx, charge, res); /* create card elem with namespace */ card = XmlDomCreateElemNS(xctx, msg3, finance_uri, "o:creditCard"); if (add_ns_decl(ctx, xctx, card, "o", finance_uri)) return EX_FAIL; name = XmlDomAddTextElem(xctx, card, npas_uri, "n:name", "John Smith"); /* add namespace */ if (add_ns_decl(ctx, xctx, name, "n", npas_uri)) return EX_FAIL; (void) XmlDomAddTextElem(xctx, card, finance_uri, "o:number", "123456789099999"); (void) XmlDomAddTextElem(xctx, card, finance_uri, "o:expiration", "2005-02"); (void) XmlDomAppendChild(xctx, charge, card); #ifdef DEBUG XmlSaveDom(xctx, &xerr, msg3, "stdio", stdout, "indent_step", 1, NULL); #endif ``` # Part III ### Oracle XDK for C++ This part contains chapters that describe how the Oracle XDK is used for developing applications in C++. This part contains the following chapters: - Chapter 19, "Getting Started with Oracle XDK Components for C++" - Chapter 20, "Overview of the Unified C++ Interfaces" - Chapter 21, "Using the XML Parser for C++" - Chapter 22, "Using the XSLT Processor for C++" - Chapter 23, "Using the XML Schema Processor for C++" - Chapter 24, "Using the XPath Processor for C++" - Chapter 25, "Using the XML Class Generator for C++" - Chapter 26, "Using SOAP with the C++ XDK" ## **Getting Started with Oracle XDK** Components for C++ This chapter describes the Oracle Database installation of the XDK. Note that the C++ demo programs are located on the Companion CD. This chapter contains these topic: - Installing the C++ XDK Components - Configuring the UNIX Environment for C++ XDK Components - Configuring the Windows Environment for C++ XDK Components ### Installing the C++ XDK Components The C++ XDK components are included with Oracle Database and Oracle Application Server. Refer to "Installing the XDK" on page 1-17 for installation instructions. **See Also:** "Overview of Oracle XML Developer's Kit (XDK)" on page 1-1 for a list of the C++ XDK components ### Configuring the UNIX Environment for C++ XDK Components This section contains the following topics: - C++ XDK Component Dependencies on UNIX -
Setting C++ XDK Environment Variables on UNIX - Testing the C++ XDK Runtime Environment on UNIX - Setting Up and Testing the C++ XDK Compile-Time Environment on UNIX - Verifying the C++ XDK Component Version on UNIX #### C++ XDK Component Dependencies on UNIX The C++ libraries described in this section are located in \$ORACLE HOME/lib. The C and C++ XDK components are contained in the following library: libxml10.a In addition to the C XDK components described in "C XDK Component Dependencies on UNIX" on page 14-2, the library includes the XML class generator, which creates C++ source files based on an input DTD or XML Schema. Table 14-1 in "C XDK Component Dependencies on UNIX" on page 14-2 describes the Oracle CORE and Globalization Support libraries on which the C XDK components (UNIX) depend. The library dependencies are the same for C and C++. #### Setting C++ XDK Environment Variables on UNIX Table 14–2 in "Setting C XDK Environment Variables on UNIX" on page 14-3 describes the UNIX environment variables required for use with the C XDK components. The environment variables are the same for C and C++. #### Testing the C++ XDK Runtime Environment on UNIX You can test your environment by running any of the utilities described in Table 14–3 in "Testing the C XDK Runtime Environment on UNIX" on page 14-3. These utilities are C utilities that do not have C++ versions. #### Setting Up and Testing the C++ XDK Compile-Time Environment on UNIX Both the C and C++ header files are located in \$ORACLE_HOME/xdk/include. Table 19–1 describes the C++ header files. Table 14–4 in "Setting Up and Testing the C XDK Compile-Time Environment on UNIX" on page 14-4 describes the C header files. Your runtime environment must be set up before you can compile your C++ code. Table 19–1 Header Files in the C++ XDK Compile-Time Environment | Header File | Description | |-------------|---------------------------------------------------------------------------------------------------------------------------------| | oraxml.hpp | Includes the Oracle9 <i>i</i> XML ORA datatypes and the public ORA APIs included in libxml.a (for backward compatibility only). | | oraxmlcg.h | Includes the C APIs for the C++ class generator (for backward compatibility only). | | oraxsd.hpp | Includes the Oracle9i XSD validator datatypes and APIs (for backward compatibility only) | | xml.hpp | Handles the Unified DOM APIs transparently, whether you use them through OCI or standalone | | xmlotn.hpp | Includes the common APIs, whether you compile standalone or use OCI and the Unified DOM | | xmlctx.hpp | Includes the initialization and exception-handling public APIs | #### Testing the C++ XDK Compile-Time Environment on UNIX The simplest way to test your compile-time environment is to run the make utility on the sample programs. The demo programs are located on the Companion CD rather than the Oracle Database 10g CD. After you install these programs, they will be located in \$ORACLE_HOME/xdk/demo/cpp. Build and run the sample programs by executing the following commands at the system prompt: cd \$ORACLE_HOME/xdk/demo/cpp make ### Verifying the C++ XDK Component Version on UNIX To obtain the version of XDK you are using, change into \$ORACLE_HOME/lib and run the following command as the system prompt: strings libxml10.a | grep -i developers ### Configuring the Windows Environment for C++ XDK Components This section contains the following topics: - C++ XDK Component Dependencies on Windows - Setting C++ XDK Environment Variables on Windows - Testing the C++ XDK Runtime Environment on Windows - Setting Up and Testing the C++ XDK Compile-Time Environment on Windows - Using the C++ XDK Components with Visual C/C++ #### C++ XDK Component Dependencies on Windows The C++ libraries described in this section are located in %ORACLE_HOME%\lib. The XDK C and C++ components are contained in the following Windows library: libxml10.dll Table 14–5 in "C XDK Component Dependencies on Windows" on page 14-5 describes the Oracle CORE and Globalization Support libraries on which the C components for Windows depend. The library dependencies are the same for C and C++. #### Setting C++ XDK Environment Variables on Windows Table 14-6 in "Setting C XDK Environment Variables on Windows" on page 14-6 describes the Windows environment variables required for use with the XDK C components. The environment variables are the same for C and C++. ### Testing the C++ XDK Runtime Environment on Windows You can test your environment by running any of the utilities described in Table 14–7 in "Testing the C XDK Runtime Environment on Windows" on page 14-6. These utilities are C utilities that do not have C++ versions. ### Setting Up and Testing the C++ XDK Compile-Time Environment on Windows Table 19–1 in the section "Setting Up and Testing the C++ XDK Compile-Time Environment on UNIX" on page 19-2 describes the header files required for compilation of the C components on Windows. The relative filenames are the same on both UNIX and Windows installations. On Windows the header files are located in %ORACLE_HOME%\xdk\include. Note that your runtime environment must be set up before you can compile your code. #### Testing the C++ XDK Compile-Time Environment on Windows You can test your compile-time environment by compiling the demo programs, which are located in %ORACLE_HOME%\xdk\demo\cpp if you have installed the Oracle Database 10g Companion CD. The procedure for setting the C++ compiler path is identical to the procedure described in "Setting the C XDK Compiler Path on Windows" on page 14-7. The procedure for editing the Make. bat files is identical to the procedure described in "Editing the Make.bat Files on Windows" on page 14-8. ### Using the C++ XDK Components with Visual C/C++ You can set up a project in Microsoft Visual C/C++ and use it for the demos included in the XDK. Refer to "Using the C XDK Components with Visual C/C++ on Windows" on page 14-8 for instructions. ### Overview of the Unified C++ Interfaces This chapter contains these topics: - What is the Unified C++ API? - Accessing the C++ Interface - OracleXML Namespace - Ctx Namespace - IO Namespace - **Tools Package** - Error Message Files #### What is the Unified C++ API? Unified C++ APIs for XML tools represent a set of C++ interfaces for Oracle XML tools. This unified approach provides a generic, interface-based framework that allows XML tools to be improved, updated, replaced, or added without affecting any interface-based user code, and minimally affecting application drivers and, possibly, application configuration. All three kinds of C++ interfaces: abstract classes, templates, and implicit interfaces represented by generic template parameters, are used by the unified framework. **Note:** Use the new unified C++ API in xml . hpp for new XDK applications. The old C++ API in oraxml.hpp is deprecated and supported only for backward compatibility, but will not be enhanced. It will be removed in a future release. These C++ APIs support the W3C specification as closely as possible; however, Oracle cannot guarantee that the specification is fully supported by our implementation because the W3C specification does not cover C++ implementations. ### Accessing the C++ Interface The C++ interface is provided with Oracle Database. Sample files are located in \$ORACLE_HOME/xdk/demo/cpp. readme.html in the root directory of the software archive contains release specific information including bug fixes and API additions. ### OracleXML Namespace OracleXml is the C++ namespace for all XML C++ interfaces. It contains common interfaces and namespaces for different XDK packages. The following namespaces are included: - Ctx namespace for TCtx related declarations - Dom namespace for DOM related declarations - Parser namespace for parser and schema validator declarations - IO namespace for input and output source declarations - Xs1 namespace for XSLT related declarations - XPath namespace for XPath related declarations - Tools namespace for Tools::Factory related declarations OracleXml is fully defined in the file xml.hpp. Another namespace, XmlCtxNS, visible to users, is defined in xmlctx.hpp. That namespace contains C++ definitions of data structures corresponding to C level definitions of the xmlctx context and related data structures. While there is no need for users to know details of that namespace, xmlctx.hpp needs to be included in most application main modules. Multiple encodings are currently supported on the base of the oratext type that is currently supposed to be used by all implementations. All strings are represented as oratext*. #### OracleXML Interfaces XMLException Interface - This is the root interface for all XML exceptions. ### Ctx Namespace The Ctx namespace contains data types and interfaces related to the TCtx interface. ### **OracleXML Datatypes** DATATYPE encoding - a particular supported encoding. The following kinds of encodings (or encoding names) are supported: - data_encoding - default_input_encoding - input_encoding overwrites the previous one - error_language gets overwritten by the language of the error handler, if specified DATATYPE encodings - array of encodings. #### Ctx Interfaces ErrorHandler Interface - This is the root error handler class. It deals with local processing of errors, mainly from the underlying C implementation. It may throw XmlException in some implementations. But this is not specified in its signature in order to accommodate needs of all implementations. However, it can create exception objects. The error handler is passed to the TCtx constructor when TCtx is initialized. Implementations of this interface are provided by the user. MemAllocator Interface - This is a simple root interface to make the TCtx interface reasonably generic so that different allocator approaches can be used in the future. It is passed to the TCtx constructor when TCtx is initialized. It is a low level allocator that
does not know the type of an object being allocated. The allocators with this interface can also be used directly. In this case the user is responsible for the explicit deallocation of objects (with dealloc). If the MemAllocator interface is passed as a parameter to the TCtx constructor, then, in many cases, it makes sense to overwrite the operator new. In this case all memory allocations in both C and C++ can be done by the same allocator. Tctx Interface - This is an implicit interface to XML context implementations. It is primarily used for memory allocation, error (not exception) handling, and different encodings handling. The context interface is an implicit interface that is supposed to be used as type parameter. The name TCtx will be used as a corresponding type parameter name. Its actual substitutions are instantiations of implementations parameterized (templatized) by real context implementations. In the case of errors XmlException might be thrown. All constructors create and initialize context implementations. In a multithreaded environment a separate context implementation has to be initialized for each thread. ### 10 Namespace The IO namespace specifies interfaces for the different input and output options for all XML tools. ### IO Datatypes Datatype InputSourceType specifies different kinds of input sources supported currently. They include: - ISRC_URI Input is to be read from the specified URI. - ISRC_FILE Input is to be read from a file. - ISRC_BUFFER Input is to be read from a buffer. - ISRC_DOM Input is a DOM tree. - ISRC_CSTREAM Input is a C level stream. #### **IO Interfaces** URISource - This is an interface to inputs from specified URIs. FileSource - This is an interface to inputs from a file. BufferSource - This is an interface to inputs from a buffer. DOMSource - This is an interface to inputs from a DOM tree. CStreamSource - This is an interface to inputs from a C level stream. ### **Tools Package** Tools is the package (sub-space of OracleXml) for types and interfaces related to the creation and instantiation of Oracle XML tools. #### **Tools Interfaces** FactoryException - Specifies tool's factory exceptions. It is derived from XMLExceptions. Factory - XML tools factory. Hides implementations of all XML tools and provides methods to create objects representing these tools based on their ID values. ### **Error Message Files** Error message files are provided in the mesg subdirectory. The messages files also exist in the \$ORACLE_HOME/xdk/mesg directory. You can set the environment variable ORA_XML_MESG to point to the absolute path of the mesg subdirectory, although this not required. **See Also:** Oracle Database XML C++ API Reference package Ctx APIs for C++ ## Using the XML Parser for C++ This chapter contains these topics: - Introduction to Parser for C++ - DOM Namespace - **DOM Interfaces** - Parser Namespace - Thread Safety - XML Parser for C++ Usage - XML Parser for C++ Default Behavior - C++ Sample Files **Note:** Use the new unified C++ API in xml . hpp for new XDK applications. The old C++ API in oraxml.hpp is deprecated and supported only for backward compatibility. #### Introduction to Parser for C++ Oracle XML parser for C++ determines whether an XML document is well-formed and optionally validates it against a DTD or XML schema. The parser constructs an object tree which can be accessed through one of the following two XML APIs: - DOM: Tree-based APIs. A tree-based API compiles an XML document into an internal tree structure, then allows an application to navigate that tree using the Document Object Model (DOM), a standard tree-based API for XML and HTML documents. - SAX: Event-based APIs. An event-based API, on the other hand, reports parsing events (such as the start and end of elements) directly to the application through a user defined SAX even handler, and does not usually build an internal tree. The application implements handlers to deal with the different events, much like handling events in a graphical user interface. Tree-based APIs are useful for a wide range of applications, but they often put a great strain on system resources, especially if the document is large (under very controlled circumstances, it is possible to construct the tree in a lazy fashion to avoid some of this problem). Furthermore, some applications need to build their own, different data trees, and it is very inefficient to build a tree of parse nodes, only to map it onto a new tree. ### **DOM Namespace** This is the namespace for DOM-related types and interfaces. DOM interfaces are represented as generic references to different implementations of the DOM specification. They are parameterized by Node that supports various specializations and instantiations. Of them, the most important is xmlnode which corresponds to the current C implementation These generic references do not have a NULL-like value. Any implementation must never create a reference with no state (like NULL). If there is a need to signal that something has no state, an exception should be thrown. Many methods might throw the SYNTAX_ERR exception, if the DOM tree is incorrectly formed, or throw UNDEFINED_ERR, in the case of wrong parameters or unexpected NULL pointers. If these are the only errors that a particular method might throw, it is not reflected in the method signature. Actual DOM trees do not depend on the context, TCtx. However, manipulations on DOM trees in the current, xmlctx-based implementation require access to the current context, TCtx. This is accomplished by passing the context pointer to the constructor of DOMImplRef. In multithreaded environment DOMImplRef is always created in the thread context and, so, has the pointer to the right context. DOMImplRef provides a way to create DOM trees. DomImplRef is a reference to the actual DOMImplementation object that is created when a regular, non-copy constructor of DomImplRef is invoked. This works well in a multithreaded environment where DOM trees need to be shared, and each thread has a separate TCtx associated with it. This works equally well in a single threaded environment. DOMString is only one of the encodings supported by Oracle implementations. The support of other encodings is an Oracle extension. The oratext* data type is used for all encodings. Interfaces represent DOM level 2 Core interfaces according to http://www.w3.org/TR/DOM-Level-2-Core/core.html. These C++ interfaces support the DOM specification as closely as possible. However, Oracle cannot guarantee that the specification is fully supported by our implementation because the W3C specification does not cover C++ binding. ### DOM Datatypes DATATYPE DomNodeType - Defines types of DOM nodes. DATATYPE DomExceptionCode - Defines exception codes returned by the DOM API. #### DOM Interfaces DOMException Interface - See exception DOMException in the W3C DOM documentation. DOM operations only raise exceptions in "exceptional" circumstances: when an operation is impossible to perform (either for logical reasons, because data is lost, or because the implementation has become unstable). The functionality of XMLException can be used for a wider range of exceptions. NodeRef Interface - See interface Node in the W3C documentation. DocumentRef Interface - See interface Document in the W3C documentation. DocumentFragmentRef Interface - See interface DocumentFragment in the W3C documentation. ElementRef Interface - See interface Element in the W3C documentation. AttrRef Interface - See interface Attr in the W3C documentation. CharacterDataRef Interface - See interface CharacterData in the W3C documentation. TextRef Interface - See Text nodes in the W3C documentation. CDATASectionRef Interface - See CDATASection nodes in the W3C documentation. CommentRef Interface - See Comment nodes in the W3C documentation. ProcessingInstructionRef Interface - See PI nodes in the W3C documentation. EntityRef Interface - See Entity nodes in the W3C documentation. EntityReferenceRef Interface - See EntityReference nodes in the W3C documentation. NotationRef Interface - See Notation nodes in the W3C documentation. DocumentTypeRef Interface - See DTD nodes in the W3C documentation. DOMImplRef Interface - See interface DOMImplementation in the W3C DOM documentation. DOMImplementation is fundamental for manipulating DOM trees. Every DOM tree is attached to a particular DOM implementation object. Several DOM trees can be attached to the same DOM implementation object. Each DOM tree can be deleted and deallocated by deleting the document object. All DOM trees attached to a particular DOM implementation object are deleted when this object is deleted. DOMImplementation object is not visible to the user directly. It is visible through class DOMImplRef. This is needed because of requirements in the case of multithreaded environments NodeListRef Interface - Abstract implementation of node list. See interface NodeList in the W3C documentation. NamedNodeMapRef Interface - Abstract implementation of a node map. See interface NamedNodeMap in the W3C documentation. ### **DOM Traversal and Range Datatypes** DATATYPE AcceptNodeCode defines values returned by node filters provided by the user and passed to iterators and tree walkers. DATATYPE What To Show Code specifies codes to filter certain types of nodes. DATATYPE RangeExceptionCode specifies Exception kinds that can be thrown by the Range interface. DATATYPE CompareHowCode specifies kinds of comparisons that can be done on two ranges. ### DOM Traversal and Range Interfaces NodeFilter Interface - DOM 2 Node Filter. NodeIterator Interface - DOM 2 Node Iterator. TreeWalker Interface - DOM 2 TreeWalker. DocumentTraversal Interface - DOM 2 interface. RangeException Interface - Exceptions for DOM 2 Range operations. Range Interface - DOM 2 Range. DocumentRange Interface - DOM 2 interface. ### **Parser Namespace** DOMParser Interface - DOM parser root class. GParser Interface - Root class for XML
parsers. ParserException Interface - Exception class for parser and validator. SAXHandler Interface - Root class for current SAX handler implementations. SAXHandlerRoot Interface - Root class for all SAX handlers. SAXParser Interface - Root class for all SAX parsers. SchemaValidator Interface - XML schema-aware validator. #### **GParser Interface** GParser Interface - Root class for all XML parser interfaces and implementations. It is not an abstract class, that is, it is not an interface. It is a real class that allows users to set and check parser parameters. #### DOMParser Interface DOMParser Interface - DOM parser root abstract class or interface. In addition to parsing and checking that a document is well formed, DOMParser provides means to validate the document against DTD or XML schema. #### SAXParser Interface SAXParser Interface - Root abstract class for all SAX parsers. #### **SAX Event Handlers** To use SAX, a SAX event handler class should be provided by the user and passed to the SAXParser in a call to parse () or set before such call. SAXHandlerRoot Interface - root class for all SAX handlers. SAXHandler Interface - root class for current SAX handler implementations. ### **Thread Safety** If threads are forked off somewhere in the midst of the init-parse-term sequence of calls, you will get unpredictable behavior and results. ### XML Parser for C++ Usage - 1. A call to Tools:: Factory to create a parser initializes the parsing process. - **2.** The XML input can be any of the InputSource kinds (see IO namespace). - **3.** DOMParser invocation results in the DOM tree. - SAXParser invocation results in SAX events. - **5.** A call to parser destructor terminates the process. ### XML Parser for C++ Default Behavior The following is the XML parser for C++ default behavior: - Character set encoding is UTF-8. If all your documents are ASCII, you are encouraged to set the encoding to US-ASCII for better performance. - Messages are printed to stderr unless msghdlr is specified. - XML parser for C++ determines whether an XML document is well-formed and optionally validates it against a DTD. The parser constructs an object tree that can be accessed through a DOM interface or operates serially through a SAX interface. - A parse tree which can be accessed by DOM APIs is built unless saxcb is set to use the SAX callback APIs. Note that any of the SAX callback functions can be set to NULL if not needed. - The default behavior for the parser is to check that the input is well-formed but not to check whether it is valid. The flag XML_FLAG_VALIDATE can be set to validate the input. The default behavior for whitespace processing is to be fully conformant to the XML 1.0 spec, that is, all whitespace is reported back to the application but it is indicated which whitespace is ignorable. However, some applications may prefer to set the XML_FLAG_DISCARD_WHITESPACE which will discard all whitespace between an end-element tag and the following start-element tag. **Note:** It is recommended that you set the default encoding explicitly if using only single byte character sets (such as US-ASCII or any of the ISO-8859 character sets) for performance up to 25% faster than with multibyte character sets, such as UTF-8. In both of these cases, an event-based API provides a simpler, lower-level access to an XML document: you can parse documents much larger than your available system memory, and you can construct your own data structures using your callback event handlers. ### C++ Sample Files xdk/demo/cpp/parser/ directory contains several XML applications to illustrate how to use the XML parser for C++ with the DOM and SAX interfaces. Change directories to the sample directory (\$ORACLE_HOME/xdk/demo/cpp on Solaris, for example) and read the README file. This will explain how to build the sample programs. Table 21–1 lists the sample files in the directory. Each file *Main.cpp has a corresponding *Gen.cpp and *Gen.hpp. Table 21–1 XML Parser for C++ Sample Files | Sample File Name | Description | |-----------------------|-------------------------------------------------------| | DOMSampleMain.cpp | Sample usage of C++ interfaces of XML parser and DOM. | | FullDOMSampleMain.cpp | Manually build DOM and then exercise. | | SAXSampleMain.cpp | Source for SAXSample program. | **See Also:** *Oracle Database XML C++ API Reference* for parser package APIs for C++ ## Using the XSLT Processor for C++ This chapter contains these topics: - Accessing XSLT for C++ - Xsl Namespace - XSLT for C++ DOM Interface Usage - Invoking XSLT for C++ - Using the Sample Files Included with the Software **Note:** Use the new unified C++ API in xml . hpp for new XDK applications. The old C++ API in oraxml.hpp is deprecated and supported only for backward compatibility, but will not be enhanced. It will be removed in a future release. ### Accessing XSLT for C++ XSLT for C++ is provided with Oracle Database. Sample files are located at xdk/demo/cpp/new. readme.html in the root directory of the software archive contains release specific information including bug fixes and API additions. **See Also:** "XVM Processor" on page 16-1 ### Xsl Namespace This is the namespace for XSLT compilers and transformers. #### Xsl Interfaces XslException Interface - Root interface for all XSLT-related exceptions. Transformer Interface -Basic XSLT processor. This interface can be used to invoke all XSLT processors. CompTransformer Interface - Extended XSLT processor. This interface can be used only with processors that create intermediate binary bytecode (currently XVM-based processor only). Compiler Interface - XSLT compiler. It is used for compilers that compile XSLT into binary bytecode. **See Also:** *Oracle Database XML C++ API Reference* package XSL APIs for C++ ### XSLT for C++ DOM Interface Usage - There are two inputs to XMLParser.xmlparse(): - The XML document - The stylesheet to be applied to the XML document - Any XSLT processor is initiated by calling the tools factory to create a particular XSLT transformer or compiler. - **3.** The stylesheet is supplied to any transformer by calling setXSL() member - 4. The XML instance document is supplied as a parameter to the transform member functions. - 5. The resultant document (XML, HTML, VML, and so on) is typically sent to an application for further processing. The document is sent as a DOM tree or as a sequence of SAX events. SAX events are produced if a SAX event handler is provided by the user. - **6.** The application terminates the XSLT processors by invoking their destructors. ### Invoking XSLT for C++ XSLT for C++ can be invoked in two ways: - By invoking the executable on the command line - By writing C++ code and using the supplied APIs #### Command Line Usage XSLT for C++ can be called as an executable by invoking bin/xml. **See Also:** Table 15–4, "C Parser Command-Line Options" ### Writing C++ Code to Use Supplied APIs XSLT for C++ can also be invoked by writing code to use the supplied APIs. The code must be compiled using the headers in the public subdirectory and linked against the libraries in the lib subdirectory. Please see the Makefile or make.bat in xdk/demo/cpp/new for full details of how to build your program. ### Using the Sample Files Included with the Software The \$ORACLE_HOME/xdk/demo/cpp/parser/ directory contains several XML applications to illustrate how to use the XSLT for C++. Table 22–1 lists the sample files. Table 22-1 XSLT for C++ Sample Files | Sample File Name | Description | |-----------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | XSLSampleMain.cpp<br>XSLSampleGen.cpp<br>XSLSampleGen.hpp | Sources for sample XSLT usage program. XSLSample takes two arguments, the XSLT stylesheet and the XML file. If you redirect stdout of this program to a file, you may have some output missing, depending on your environment. | | XVMSampleMain.cpp<br>XVMSampleGen.cpp<br>XVMSampleGen.hpp | Sources for the sample XVM usage program. | | Using the Sample Files Included with the Softwar | Using | the | Sample | Files | Included | with | the | Software | |--------------------------------------------------|-------|-----|--------|-------|----------|------|-----|----------| |--------------------------------------------------|-------|-----|--------|-------|----------|------|-----|----------| ## Using the XML Schema Processor for C++ This chapter contains these topics: - Oracle XML Schema Processor for C++ - XML Schema Processor API - Running the Provided XML Schema for C++ Sample Programs **Note:** Use the new unified C++ API in xml . hpp for new XDK applications. The old C++ API in oraxm1. hpp is deprecated and supported only for backward compatibility, but will not be enhanced. It will be removed in a future release. #### Oracle XML Schema Processor for C++ The XML Schema processor for C++ is a companion component to the XML parser for C++ that allows support to simple and complex datatypes into XML applications. The XML Schema processor for C++ supports the W3C XML Schema Recommendation. This makes writing custom applications that process XML documents straightforward, and means that a standards-compliant XML Schema processor is part of the XDK on each operating system where Oracle is ported. #### Oracle XML Schema for C++ Features XML Schema processor for C++ has the following features: - Supports simple and complex types - Built upon the XML parser for C++ - Supports the W3C XML Schema Recommendation The XML Schema processor for C++ class is OracleXml::Parser::SchemaValidator. > **See Also:** Oracle Database XML C++ API Reference schema validator interface #### Online Documentation Documentation for Oracle XML Schema processor for C++ is located in /xdk/doc/cpp/schema directory
in your install area. #### **Standards Conformance** The XML Schema processor for C++ conforms to the following standards: - W3C recommendation for Extensible Markup Language (XML) 1.0 - W3C recommendation for Document Object Model Level 1.0 - W3C recommendation for Namespaces in XML 1.0 - W3C recommendation for XML Schema 1.0 #### **XML Schema Processor API** Interface SchemaValidator is an abstract template class to handle XML schema-based validation of XML documents. #### Invoking XML Schema Processor for C++ The XML Schema processor for C++ can be called as an executable by invoking bin/schema in the install area. This takes the arguments: - XML instance document - Optionally, a default schema - Optionally, the working directory Table 23–1 lists the options (can be listed if the option is invalid or -h is the option): Table 23–1 XML Schema Processor for C++ Command Line Options | Option | Description | |-------------|-----------------------------------------------| | -0 | Always exit with code 0 (success). | | -e encoding | Specify default input file encoding. | | -E encoding | Specify output/data/presentation encoding. | | -h | Help. Prints these choices. | | -i | Ignore provided schema. | | -o num | Validation option. | | -p | Print document instance to stdout on success. | | -u | Force the Unicode path. | | -v | Version - display version, then exit. | The XML Schema processor for C++ can also be invoked by writing code using the supplied APIs. The code must be compiled using the headers in the include subdirectory and linked against the libraries in the lib subdirectory. See Makefile or Make.bat in the xdk/demo/cpp/schema directory for details on how to build your program. Error message files in different languages are provided in the mesg subdirectory. ### Running the Provided XML Schema for C++ Sample Programs The directory xdk/demo/cpp/schema contains a sample application that illustrates how to use Oracle XML Schema processor for C++ with its API. Table 23-2 lists the sample files provided. Table 23–2 XML Schema Processor for C++ Samples Provided | Sample File | Description | |------------------------------|---------------------------------------------------------------------------------------------------------| | Makefile | Makefile to build the sample programs and run them, verifying correct output. | | xsdtest.cpp | Trivial program which invokes the XML Schema for C++ API | | <pre>car.{xsd,xml,std}</pre> | Sample schema, instance document, expected output respectively, after running xsdtest on them. | | <pre>aq.{xsd,xml,std}</pre> | Second sample schema's, instance document, expected output respectively, after running xsdtest on them. | | <pre>pub.{xsd,xml,std}</pre> | Third sample schema's, instance document, expected output respectively, after running xsdtest on them. | To build the sample programs, run ${\tt make}.$ To build the programs and run them, comparing the actual output to expected output: make sure | Running the Provided XML Schen | าa for C+⋅ | + Sample | Programs | |--------------------------------|------------|----------|----------| |--------------------------------|------------|----------|----------| ## Using the XPath Processor for C++ This chapter contains these topics: - XPath Interfaces - Sample Programs **Note:** Use the new unified C++ API in xml . hpp for new XDK applications. The old C++ API in oraxml.hpp is deprecated and supported only for backward compatibility, but will not be enhanced. It will be removed in a future release. #### XPath Interfaces Processor Interface - basic XPath processor interface that any XPath processor is supposed to conform to. CompProcessor Interface - extended XPath processor that adds an ability to use XPath expressions pre-compiled into an internal binary representation. In this release this interface represents Oracle virtual machine interface. Compiler Interface - XPath compiler into binary representation. NodeSetRef Interface - defines references to node sets when they are returned by the XPath expression evaluation. XPathException Interface - exceptions for XPath compilers and processors. XPathObject Interface - interface for XPath 1.0 objects. ### Sample Programs Sample programs are located in xdk/demo/cpp/new. The programs XslXPathSample and XvmXPathSample have sources: Xs1XPathSampleGen.hpp, XslXPathSampleGen.cpp, Xs1XPathSampleMain.cpp, XslXPathSampleForce.cpp; and XvmXPathSampleGen.hpp, XvmXPathSampleGen.cpp, XvmXPathSampleMain.cpp, XvmXPathSampleForce.cpp. > **See Also:** *Oracle Database XML C++ API Reference* package XPATH APIs for C++ ## Using the XML Class Generator for C++ This chapter contains these topics: - Accessing XML C++ Class Generator - Using XML C++ Class Generator - Using the XML C++ Class Generator Command-Line Utility - Using the XML C++ Class Generator Examples ### Accessing XML C++ Class Generator The XML C++ class generator is provided with Oracle Database. ### Using XML C++ Class Generator The XML C++ class generator creates source files from an XML DTD or XML Schema. The class generator takes the Document Type Definition (DTD) or the XML Schema, and generates classes for each defined element. Those classes are then used in a C++ program to construct XML documents conforming to the DTD. This is useful when an application wants to send an XML message to another application based on an agreed-upon DTD or XML Schema, or as the back end of a Web form to construct an XML document. Using these classes, C++ applications can construct, validate, and print XML documents that comply with the input. The class generator works in conjunction with the Oracle XML parser for C++, which parses the input and passes the parsed document to the class generator. ### External DTD Parsing The XML C++ class generator can also parse an external DTD directly without requiring a complete (dummy) document by using the Oracle XML parser for C++ routine xmlparsedtd(). The provided command-line program xmlcg has a '-d' option that is used to parse external DTDs. ### Error Message Files Error message files are provided in the mesg/ subdirectory. The messages files also exist in the \$ORACLE_HOME/xdk/mesg directory. You may set the environment variable ORA_XML_MESG to point to the absolute path of the mesg subdirectory although this not required. ### Using the XML C++ Class Generator Command-Line Utility The standalone class generator can be called as an executable by invoking bin/xmlcq. 1. You can run the C++ class generator from the command line as follows: ``` xmlcg [options] input_file ``` Table 25–1 describes the options for the utility. Table 25–1 C++ Class Generator Options | Option | Meaning | | |--------------|---------------------------------------------------------------------------------|--| | -d name | Input is an external DTD or a DTD file. Generates name.cpp and name.h. | | | -o directory | Output directory for generated files (the default is the current directory). | | | -e encoding | Default input file encoding. | | | -h | Show this usage help. | | | -v | Show the class generator version validator options. | | | -s name | Input is an XML Schema file with the given name. Generates name.cpp and name.h. | | input_file name is the name of the parsed XML document with <!DOCTYPE> definitions, or parsed DTD, or an XML Schema document. The XML document must have an associated DTD. The DTD input to the XML C++ class generator is an XML document containing a DTD, or an external DTD. The document body itself is ignored; only the DTD is relevant, though the document must conform to the DTD. - If invalid options, or no input is provided, a usage message with the preceding information is output. - Two source files are output, a name.h header file and a C++ file, name.cpp. These are named after the DTD file. - The output files are typically used to generate XML documents. Constructors are provided for each class (element) that allow an object to be created in the following two ways: - Initially empty, then adding the children or data after the initial creation - Created with the initial full set of children or initial data A method is provided for #PCDATA (and Mixed) elements to set the data and, when appropriate, set an element's attributes. ### Input to the XML C++ Class Generator The input is an XML document containing a DTD. The document body itself is ignored; only the DTD is relevant, though the dummy document must conform to the DTD. The underlying XML parser only accepts file names for the document and associated external entities. ### Using the XML C++ Class Generator Examples Table 25–2 lists the demo XML C++ class generator files: Table 25-2 XML C++ Class Generator Files | File Name | Description | |---------------------|------------------------------------------------------------| | CG.cpp | Sample program | | CG.xml | XML file contains DTD and dummy document | | CG.dtd | DTD file referenced by CG.xml | | Make.bat on Windows | Batch file (on Windows) or Make file (on UNIX) to generate | | Makefile on UNIX | classes and build the sample programs. | | README | A readme file with these instructions | The make.bat batch file (on Windows) or Makefile (on UNIX) do the following: - Generate classes based on CG.xml into Sample.h and Sample.cpp - Compile the program CG.cpp (using Sample.h), and link this with the Sample object into an executable named CG. exe in the...\bin (or .../bin) directory. #### XML C++ Class Generator Example 1: XML — Input File to Class Generator, CG.xml This XML file, CG. xml, inputs XML C++ class generator. It references the DTD file, CG.dtd. ``` <?xml version="1.0"?> <!DOCTYPE Sample SYSTEM "CG.dtd"> <Sample> <B>Be!</B> <D attr="value"></D> <F>Formula1</F> <F>Formula2</F> </E> </Sample> ``` ### XML C++ Class Generator Example 2: DTD — Input File to Class Generator, CG.dtd This DTD file, CG. dtd is referenced by the XML file CG. xml. CG. xml inputs XML C++ class generator. ``` <!ELEMENT Sample (A \mid (B, (C
\mid (D, E))) \mid F)> <!ELEMENT A (#PCDATA)> <!ELEMENT B (#PCDATA | F) *> <!ELEMENT C (#PCDATA)> <!ELEMENT D (#PCDATA)> <!ATTLIST D attr CDATA #REQUIRED> <!ELEMENT E (F, F)> <!ELEMENT F (#PCDATA)> ``` ### XML C++ Class Generator Example 3: CG Sample Program The CG sample program, CG. cpp, does the following: **1.** Initializes the XML parser. - 2. Loads the DTD (by parsing the DTD-containing file-- the dummy document part is ignored). - Creates some objects using the generated classes. - 4. Invokes the validation function which verifies that the constructed classes match the DTD. - Writes the constructed document to Sample.xml. ``` // NAME CG.cpp // DESCRIPTION Demonstration program for C++ class generator usage #ifndef ORAXMLDOM ORACLE # include <oraxmldom.h> #endif #include <fstream.h> #include "Sample.h" #define DTD_DOCUMENT "CG.xml" #define OUT_DOCUMENT Sample.xml" int main() XMLParser parser; Document *doc; Sample *samp; *b; *d; *e; Ε F *f1, *f2; fstream *out; // Initialize XML parser cout << "Initializing XML parser...\n";</pre> if (ecode = parser.xmlinit()) cout << "Failed to initialize parser, code " << ecode << "\n";</pre> return 1; } // Parse the document containing a DTD; parsing just a DTD is not // possible yet, so the file must contain a valid document (which // is parsed but we're ignoring). cout << "Loading DTD from " << DTD_DOCUMENT << "...\n";</pre> if (ecode = parser.xmlparse((oratext *) DTD_DOCUMENT, (oratext *)0, flags)) cout << "Failed to parse DTD document " << DTD_DOCUMENT <<</pre> ", code " << ecode << "\n"; return 2; // Fetch dummy document cout << "Fetching dummy document...\n";</pre> ``` ``` doc = parser.getDocument(); // Create the constituent parts of a Sample cout << "Creating components...\n";</pre> b = new B(doc, (String) "Be there or be square"); d = new D(doc, (String) "Dit dah"); d->setattr((String) "attribute value"); f1 = new F(doc, (String) "Formula1"); f2 = new F(doc, (String) "Formula2"); e = new E(doc, f1, f2); // Create the Sample cout << "Creating top-level element...\n";</pre> samp = new Sample(doc, b, d, e); // Validate the construct cout << "Validating...\n";</pre> if (ecode = parser.validate(samp)) cout << "Validation failed, code " << ecode << "\n";</pre> return 3; // Write out doc cout << "Writing document to " << OUT_DOCUMENT << "\n";</pre> if (!(out = new fstream(OUT_DOCUMENT, ios::out))) cout << "Failed to open output stream\n";</pre> return 4; } samp->print(out, 0); out->close(); // Everything's OK cout << "Success.\n";</pre> // Shut down parser.xmlterm(); return 0; // end of CG.cpp ``` ## Using SOAP with the C++ XDK The SOAP C++ interface has been implemented. For more background information about SOAP: **See Also:** Chapter 18, "Using SOAP with the C XDK" For information about the W3C SOAP recommendation: **See Also:** W3C SOAP 1.2 specifications at: - http://www.w3.org/TR/soap12-part0/ for Primer - http://www.w3.org/TR/soap12-part1/ for Messaging Framework - http://www.w3.org/TR/soap12-part2/for Adjuncts For a link to the XML SOAP package APIs for C++: **See Also:** Oracle Database XML C++ API Reference # Part IV ## **Oracle XDK Reference** This part contains the following reference chapters for the XDK: - Chapter 27, "XSQL Pages Reference" - Chapter 28, "Data Loading Format (DLF) Specification" - Chapter 29, "XDK Standards" - Appendix A, "Oracle XDK for Java Error Messages" # **XSQL Pages Reference** This chapter contains reference information for the XSQL pages framework. "XSQL Configuration File Parameters" on page 27-2 describes settings in the XSQL configuration file. Table 27–1 lists the legal built-in actions for XSQL pages. Table 27-1 Built-In XSQL Elements and Action Handler Classes | XSQL Action Element | Handler Class in oracle.xml.xsql.actions | Purpose | |------------------------------------------------------------------------|------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------| | <xsql:action></xsql:action> | XSQLExtensionActionHandler | Invoke a user-defined action handler, implemented in Java, for executing custom logic and including custom XML data in your XSQL page. | | <pre><xsql:delete-request></xsql:delete-request></pre> | XSQLDeleteRequestHandler | Delete an existing row in the database based on the posted XML document supplied in the request. | | <xsql:dml></xsql:dml> | XSQLDMLHandler | Execute a SQL DML statement or a PL/SQL anonymous block. | | <xsql:if-param></xsql:if-param> | XSQLIfParamHandler | Conditionally include XML content or other XSQL actions. | | <xsql:include-owa></xsql:include-owa> | XSQLIncludeOWAHandler | Include the results of a stored procedure that uses the Oracle Web Agent (OWA) packages in the database to generate XML. | | <pre><xsql:include-param></xsql:include-param></pre> | XSQLGetParameterHandler | Include a parameter and its value as an element in the XSQL page. | | <pre><xsql:include-posted-xml></xsql:include-posted-xml></pre> | XSQLIncludePostedXMLHandler | Include the XML document that has been posted in the request into the XSQL page. | | <pre><xsql:include-request-params></xsql:include-request-params></pre> | XSQLIncludeRequestHandler | Include all request parameters as XML elements in the XSQL page. | | <pre><xsql:include-xml></xsql:include-xml></pre> | XSQLIncludeXMLHandler | Include arbitrary XML resources at any point in your page by relative or absolute URL. | | <pre><xsql:include-xsql></xsql:include-xsql></pre> | XSQLIncludeXSQLHandler | Include the results of one XSQL page at any point inside another. | | <pre><xsql:insert-param></xsql:insert-param></pre> | XSQLInsertParameterHandler | Insert the XML document contained in the value of a single parameter. | | <pre><xsql:insert-request></xsql:insert-request></pre> | XSQLInsertRequestHandler | Insert the XML document or HTML form posted in the request into a table or view. | Table 27–1 (Cont.) Built-In XSQL Elements and Action Handler Classes | XSQL Action Element | Handler Class in<br>oracle.xml.xsql.actions | Purpose | |--------------------------------------------------------------------|---------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------| | <xsql:query></xsql:query> | XSQLQueryHandler | Execute an arbitrary SQL statement and include its result in canonical XML format. | | <pre><xsql:ref-cursor-function></xsql:ref-cursor-function></pre> | XSQLRefCursorFunctionHandler | Include the canonical XML representation of the result set of a cursor returned by a PL/SQL stored function. | | <pre><xsql:set-cookie></xsql:set-cookie></pre> | XSQLSetCookieHandler | Set an HTTP Cookie. | | <xsql:set-page-param></xsql:set-page-param> | XSQLSetPageParamHandler | Set an HTTP-Session level parameter. Set a page-level (local) parameter that can be referred to in subsequent SQL statements in the page. | | <pre><xsql:set-session-param></xsql:set-session-param></pre> | XSQLSetSessionParamHandler | Set an HTTP-Session level parameter. | | <pre><xsql:set-stylesheet-param></xsql:set-stylesheet-param></pre> | XSQLStylesheetParameterHandler | Set the value of a top-level XSLT stylesheet parameter. | | <pre><xsql:update-request></xsql:update-request></pre> | XSQLUpdateRequestHandler | Update an existing row in the database based on the posted XML document supplied in the request. | ## **XSQL Configuration File Parameters** You can use the XSQL configuration file to tune your XSQL pages environment. Table 27–2 defines the legal parameters. Table 27–2 XSQL Configuration File Settings | Configuration Setting Name | Description | |-------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | XSQLConfig/servlet/output-buffer-size | Sets the size in bytes of the buffered output stream. If the servlet engine already buffers I/O to the servlet output stream, you can set to 0 (the default) to avoid additional buffering. Any non-negative integer is valid. | | XSQLConfig/servlet/suppress-mime-charset/media-type | The XSQL servlet sets the HTTP ContentType header to indicate the MIME type of the resource returned to the request. By default, the servlet includes the optional character set data in the MIME type. For a particular MIME type, you can suppress the inclusion of the character set data by including a <media-type> element, with the desired MIME type as its contents. You can list any number of <media-type> elements. Valid value is any string.</media-type></media-type> | | XSQLConfig/processor/character-set-conversion/ default-charset NOTE: Setting name is a single line. It is displayed on two lines due to space constraints. | Performs character set conversion by default on the value of HTTP parameters to compensate for the default character set used by most servlet engines. The default base character set used for conversion is the Java 8859_1, which corresponds to the IANA ISO-8859-1 set. If your servlet engine uses a different character set as its base, then you can specify this value here. | | | To suppress character set conversion, specify the empty element <none></none> as the content of the <default-charset> element instead of a character set name. This technique is useful if you are working with parameter values that are correctly representable with your
servlet default character set. It eliminates overhead associated with performing the character set conversion.</default-charset> | | | Valid values are any Java character set name or <none></none> . | Table 27–2 (Cont.) XSQL Configuration File Settings | Configuration Setting Name | Description | |------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | XSQLConfig/processor/reload-connections-on-error | Connection definitions are cached when the XSQL pages processor is initialized. Set to yes (default) to cause the processor to reread the XSQLConfig.xml file to reload connection definitions if an attempt is made to request a connection name that is not in the cached connection list. The yes setting is useful for adding new <connection> definitions to the file while the servlet is running. Set to no to avoid reloading the connection definition file when a connection name is not found in the in-memory cache. Valid values are yes and no.</connection> | | XSQLConfig/processor/default-fetch-size | Sets the default value of the row fetch size for retrieving information from SQL queries. It only takes effect when you use the Oracle JDBC driver; otherwise the setting is ignored. This technique reduces network round trips to the database from the servlet engine running in a different tier. | | | Default is 50. Valid value is any nonzero positive integer. | | XSQLConfig/processor/page-cache-size | Sets the size of the cache for XSQL page templates and so determines the maximum number of XSQL pages that are cached. Least recently used pages move out of the cache if you go above this number. Default is 25. Any nonzero positive integer is valid. | | XSQLConfig/processor/stylesheet-cache-size | Sets the size of the cache for XSLT stylesheets and so determines<br>the maximum number of XSQL pages that are cached. Least<br>recently used pages move out of the cache if you go above this<br>number. Default is 25. Any nonzero positive integer is valid. | | XSQLConfig/processor/stylesheet-pool/initial | Each cached stylesheet is a pool of cached stylesheet instances to improve throughput. Sets the initial number of stylesheets to be allocated in each stylesheet pool. | | | Default is 1. Valid value is any nonzero positive integer. | | XSQLConfig/processor/stylesheet-pool/increment | Sets the number of stylesheets allocated when the stylesheet pool must grow due to increased load on the server. | | | Default is 1. Valid value is any nonzero positive integer. | | XSQLConfig/processor/stylesheet-pool/timeout-seconds | Sets the number of seconds of inactivity before a stylesheet instance in the pool is removed to free resources as the pool tries to shrink back to its initial size. | | | Default is 60. Valid value is any nonzero positive integer. | | XSQLConfig/processor/connection-pool/initial | Controls the initial number of JDBC connections allocated in each connection pool. The XSQL pages processor's default connection manager implements connection pooling to improve throughput. | | | Default is 2. Valid value is any nonzero positive integer. | | XSQLConfig/processor/connection-pool/increment | Sets the number of connections allocated when the connection pool must grow due to increased load on the server. | | | Default is 1. Valid value is any nonzero positive integer. | | XSQLConfig/processor/connection-pool/timeout-seconds | Sets the number of seconds of inactivity before a JDBC connection in the pool is removed to free resources as the pool tries to shrink back to its initial size. | | | Default is 60. Valid value is any nonzero positive integer. | | XSQLConfig/processor/connection-pool/dump-allowed | Determines whether a diagnostic report of connection pool activity can be requested by passing the dump-pool=y parameter in the page request. | | | Default is no. Valid value is yes or no. | | XSQLConfig/processor/connection-manager/factory | Specifies the fully-qualified Java class name of the XSQL connection manager factory implementation. If not specified, default is XSQLConnectionManagerFactoryImpl. | | | Valid value is any class name that implements the XSQLConnectionManagerFactory interface. | Table 27–2 (Cont.) XSQL Configuration File Settings | Configuration Setting Name | Description | |-----------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | XSQLConfig/processor/owa/fetch-style | Sets the default OWA Page Buffer fetch style used by the <xsql:include-owa> action. Valid values are CLOB (default) or TABLE.</xsql:include-owa> | | | If set to CLOB, then the processor uses a temporary CLOB to retrieve the OWA page buffer. If set to TABLE, then the processor uses a more efficient approach that requires the Oracle database user-defined type named XSQL_OWA_ARRAY. Create this type with the following DDL statement: | | | CREATE TYPE xsql_owa_array AS TABLE OF VARCHAR2(32767) | | XSQLConfig/processor/timing/page | Determines whether the XSQL page processor adds an xsql-timing attribute to the document element of the page whose value reports the elapsed number of milliseconds required to process the page. | | | Valid values are yes or no (default). | | XSQLConfig/processor/timing/action | Determines whether a the XSQL page processor adds comment to the page just before the action element whose contents reports the elapsed number of milliseconds required to process the action. | | | Valid values are yes or no (default). | | XSQLConfig/processor/logger/factory | Specifies the fully-qualified Java class name of a custom XSQL logger factory implementation. If not set, then no logger is used. | | | Valid value is any class name that implements the XSQLLoggerFactory interface. | | XSQLConfig/processor/error-handler/class | Specifies the fully-qualified Java class name of a custom XSQL error handler. The specified handler is the default error handler implementation. If not set, then the default error handler is used. | | | Valid value is any class name that implements the XSQLErrorHandler interface. | | XSQLConfig/processor/xml-parsing/preserve-whitespace | Determines whether the XSQL pages processor preserves whitespace when parsing XSQL pages and XSLT stylesheets. | | | Valid values are true (default) or false. Changing the default to false can slightly speed up processing of XSQL pages and stylesheets because ignoring whitespace while parsing is faster than preserving it. | | XSQLConfig/processor/security/stylesheet/defaults/allow-client-style | Prevents client overriding of the stylesheet. Valid values are yes and no. | | NOTE: Setting name is a single line. It is displayed on two lines due to space constraints. | During development it is sometimes useful to use the XSQL stylesheet override feature by providing a value for the xml-stylesheet parameter in the request. You can use the xml-stylesheet=none combination to temporarily disable the application of the stylesheet for debugging purposes. | | | You can add the allow-client-style="no" attribute to the document element of each XSQL page to prohibit client overriding of the stylesheet in production applications. This setting can globally change the default behavior for allow-client-style in a single place. | | | This setting only specifies <i>default</i> behavior. If the attribute value is explicitly specified on the document element for a given XSQL page, its value takes precedence over this global default. | | XSQLConfig/processor/security/stylesheet/ trusted-hosts/host NOTE: Setting name is a single line. It is displayed on two lines due to space constraints. | Specifies that any absolute URL to an XSLT stylesheet must be from a trusted host whose name is listed in the configuration file. List any number of <host> elements inside the <trusted-hosts> element. The name of the local machine, localhost, and 127.0.0.1 are trusted hosts by default. Valid values are any hostname or IP address.</trusted-hosts></host> | | | The XSLT processor supports Java extension functions. Typically, XSQL pages refer to XSLT stylesheets with relative URLs. | Table 27–2 (Cont.) XSQL Configuration File Settings | Configuration Setting Name | Description | |-------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | XSQLConfig/http/proxyhost | Sets the name of the HTTP proxy server to use when processing URLs with the HTTP protocol. | | | Valid value is any hostname or IP address. | | XSQLConfig/http/proxyport | Sets the port number of the HTTP proxy server to use when processing URLs with the HTTP protocol. | | | Valid value is any nonzero integer. | | XSQLConfig/connectiondefs/connection | Defines a short name and the JDBC details for a named connection used by the XSQL pages processor. | | | You may
supply any number of <connection> element children of <connectiondefs>. Each connection definition must supply a name attribute and may supply children elements <username>, <password>, <driver>, <dburl>, and <autocommit>.</autocommit></dburl></driver></password></username></connectiondefs></connection> | | XSQLConfig/connectiondefs/connection/username | Defines the username for the current connection. | | XSQLConfig/connectiondefs/connection/password | Defines the password for the current connection. | | XSQLConfig/connectiondefs/connection/dburl | Defines the JDBC connection URL for the current connection. | | XSQLConfig/connectiondefs/connection/driver | Specifies the fully-qualified Java class name of the JDBC driver used for the current connection. If not specified, defaults to oracle.jdbc.driver.OracleDriver. | | XSQLConfig/connectiondefs/connection/autocommit | Explicitly sets the Auto Commit flag for the current connection. If not specified, the connection uses the JDBC driver default setting for Auto Commit. | | XSQLConfig/serializerdefs/serializer | Defines a named custom serializer implementation. You can supply any number of <serializer> element children of <serializerdefs>. Each must specify both a <name> and a <class> child element.</class></name></serializerdefs></serializer> | | XSQLConfig/serializerdefs/serializer/name | Defines the name of the current custom serializer definition. | | XSQLConfig/connectiondefs/connection/class | Specifies the fully-qualified Java class name of the current custom serializer. The class must implement the XSQLDocumentSerializer interface. | ## <xsql:action> #### **Purpose** Invokes a user-defined action handler, implemented in Java, for executing custom logic and including custom XML data in a XSQL page. The Java class invoked with this action must implement the oracle.xml.xsql.XSQLActionHandler interface. Use <xsql:action> to perform tasks that are not handled by the built-in action handlers. Custom actions can supply arbitrary XML content to the data page and perform arbitrary processing. #### **Usage Notes** The XSQL page processor processes the actions in a page in the following way: - 1. Constructs an instance of the action handler class with the default constructor. - 2. Initializes the handler instance with the action element object and the page processor context by invoking the method init (Element actionElt, XSQLPageRequest context). - 3. Invokes the method that allows the handler to handle the action handleAction(Node result). #### **Syntax** The syntax for this action is as follows, where handler is a single, required attribute named whose value is the fully-qualified Java class name of the invoked action, yourpackage is the Java package, and YourCustomHandler is the Java class: ``` <xsql:action handler="yourpackage.YourCustomHandler"/> ``` Some action handlers expect text content or element content to appear inside the <xsql:action> element. In this case, use syntax such as the following: ``` <xsql:action handler="yourpackage.YourCustomHandler"> Some_text </xsql:action> ``` You can also use the following syntax: ``` <xsql:action handler="yourpackage.YourCustomHandler"> <other/> <elements/> <here/> </some> </xsql:action> ``` #### **Attributes** The only required attribute is handler, but you can supply additional attributes to the handler. For example, if yourpackage. YourCustomHandler is expecting attributes named param1 and param2, then use the following syntax: ``` <xsql:action handler="yourpackage.YourCustomHandler" param1="xxx" param2="yyy"> ``` ## **Examples** Example 27-1 shows an XSQL page that invokes the myactions. StockQuotes Java class. It includes stock quotes from Google for any symbols passed in with the symbol parameter. If this parameter is not supplied, it supplies a default list. #### Example 27–1 Retrieving Stock Quotes ``` <?xml version="1.0"?> <page xmlns:xsql="urn:oracle-xsql"> <xsql:action handler="myactions.StockQuotes"</pre> symbols="{@symbol}" symbol="ORCL,SAP,MSFT,IBM"/> </page> ``` ## <xsql:delete-request> #### **Purpose** Accepts data posted from an XML document or HTML form and uses the XML SQL **Utility (XSU)** to delete the content of an XML document in canonical form from a target table or view. By combining XSU with XSLT, you can transform XML into the canonical format expected by a given table. Afterward, you can use XSU to delete the resulting canonical XML. For a specified database table, the canonical XML form is given by one row of XML output from a SELECT * query against the table. #### **Syntax** The syntax for this action is as follows, where table_name is the name of a table and *key* is a list of one or more columns to use as the unique key: <xsql:delete-request table="table_name" key-columns="key"/> #### **Attributes** Table 27–3 lists the optional attributes that you can use on the <xsql:delete-request> action. Required attributes are in bold Table 27-3 Attributes for <xsql:delete-request> | Attribute Name | Description | |-------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | table = "string" | Name of the table, view, or synonym to use for deleting the XML data. | | key-columns = "string string" | Space-delimited or comma-delimited list of one or more column names. The processor uses the values of these names in the posted XML document to identify the existing rows to delete. | | transform = "URL" | Relative or absolute URL of the XSLT transformation to use to transform the document to be deleted into canonical ROWSET/ROW format. | | columns = "string" | Relative or absolute URL of the XSLT transformation to use to transform the document to be deleted into canonical ROWSET/ROW format. | | commit = "boolean" | If set to yes (default), calls COMMIT on the current connection after a successful execution of the deletion. Valid values are yes and no. | | commit-batch-size = "integer" | If a positive, nonzero integer is specified, then after each batch of integer deleted records, the processor issues a COMMIT. The default batch size is zero (0) if not specified, which means that the processor does not commit interim batches. | | date-format = "string" | Date format mask to use for interpreting date field values in XML being deleted. Valid values are those documented for the java.text.SimpleDateFormat class. | | error-param = "string" | Name of a page-private parameter that must be set to the string Error if a non-fatal error occurs while processing this action. Valid value is any parameter name. | #### **Examples** Example 27–2 specifies that the posted XML document should be transformed with the style.xsl stylesheet and then deleted from the departments table. The departments.department_id column is the primary key for the deletion. #### Example 27-2 Deleting Rows <?xml version="1.0"?> $\verb| <xsql: delete-request table="departments" | transform="style.xsl" |$ connection="demo" key-columns="department_id" xmlns:xsql="urn:oracle-xsql"/> ## <xsql:dml> #### **Purpose** Executes a DML or DDL statement or a PL/SQL block. Typically, you use this tag to include statements that would be executed or rolled back together. This action requires a database connection provided as a connection="connname" attribute on the document element of the XSQL page in which it appears. #### **Usage Notes** You cannot set parameter values by binding them in the position of OUT variables with <xsql:dml>. Only IN parameters are supported for binding. #### Syntax The syntax for the action is as follows, where <code>DML_DDL_or_PLSQL</code> is a placeholder for a legal DML statement, DDL statement, or PL/SQL block: ``` <xsql:dml> DML_DDL_or_PLSQL </xsql:dml> ``` #### **Attributes** Table 27–4 lists the optional attributes that you can use on the <xsq1:dml> action. Table 27-4 Attributes for <xsql:dml> | Attribute Name | Description | |-----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | commit = "boolean" | If set to yes, calls commit on the current connection after a successful execution of the DML statement. Valid values are yes and no (default). | | bind-params = "string" | Ordered, space-delimited list of one or more XSQL parameter names. The values of these parameters are used to bind to the JDBC bind variable in the appropriate sequential position in the SQL statement. | | error-param = "string" | Name of a page-private parameter that must be set to the string 'Error' if a nonfatal error occurs while processing this action. Valid value is any parameter name. | | error-statement = "boolean" | If set to no, suppresses the inclusion of the offending SQL statement in any <xsql-error> element generated. Valid values are yes (default) and no.</xsql-error> | #### **Examples** Example 27–3 inserts the username stored in the webuser cookie into a request_log table. Using bind variables guards against SQL injection attacks. #### Example 27–3 Inserting a Username into a Table ``` <xsql:dml connection="demo" bind-params="webuser"</pre> xmlns:xsql="urn:oracle-xsql"> BEGIN INSERT INTO request_log(page,userid) VALUES( 'somepage.xsgl', ? ); COMMIT; END; </xsql:dml> ``` ## <xsql:if-param> #### **Purpose** Enables you to include elements and actions nested inside if a specified condition is true. If the condition is true, then all nested XML content and actions are included in the page. If the condition is false, then none of the nested XML content or actions is included (and thus none of the nested actions is executed). Specify which parameter value is evaluated by supplying the required name attribute. Both simple parameter names as well as
array-parameter names are supported. **Note:** If the parameter being tested does not exist, the test evaluates to false. #### **Syntax** The syntax for the action is the following, where <code>some_name</code> is the value of the <code>name</code> attribute and test_condition is exactly one of the conditions listed in Table 27–5: ``` <xsql:if-param name="some_name" test_condition> element_or_action </xsql:if-param> ``` Any XML content or XSQL action elements can be nested inside an <xsql:if-param>, including other <xsql:if-param> elements. #### **Attributes** In addition to the required name attribute, you must pick exactly one of the attributes listed in Table 27–5 to indicate how the parameter value (or values, in the array case) is tested. As with other XSQL actions, the attributes of the <xsql:if-param> action can contain lexical substitution parameter expressions such as {@paramName}. Table 27-5 Attributes for <xsql:if-param> | Attribute Name | Description | |----------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | exists="yes_or_no" | If set to exists="yes", then this condition tests whether the named parameter exists and has a non-empty value. For an array-valued parameter, it tests whether the array-parameter exists and has at least one non-empty element. | | | If set to exists="no", then this condition evaluates to true if the parameter does not exist, of if it exists but has an empty value. For an array-valued parameter, it evaluates to true if the parameter does not exist, or if all of the array elements are empty. | | equals="stringValue" | This condition tests whether the named parameter equals the string value provided. By default the comparison is an exact string match. For a case-insensitive match, supply the additional ignore-case="yes" attribute as well. | | | For an array-valued parameter, the condition tests whether any element in the array has the indicated value. | Table 27-5 (Cont.) Attributes for <xsql:if-param> | Attribute Name | Description | |------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | not-equals="stringValue" | This condition tests whether the named parameter does not equal the string value provided. By default the comparison is an exact string match. For an array-valued parameter, the condition evaluates to true if none of the elements in the array has the indicated value. | | <pre>in-list = "comma-or-space-separated-list"</pre> | This condition tests whether the named parameter matches any of the strings in the provided list. By default the comparison is an exact string match. For a case-insensitive match, supply the additional ignore-case="yes" attribute as well. | | | The value of the in-list parameter is tokenized into an array with commas as the delimiter if commas are detected in the string. Otherwise, it uses a space as the delimiter. For an array-valued parameter, the condition tests whether any element in the array matches an element in the list. | | not-in-list = "comma-or-space-separated-list" | This tests whether the named parameter does not match any of the strings in the provided list. By default the comparison is an exact string match. For a case-insensitive match, supply the additional ignore-case="yes" attribute as well. | | | The value of the not-in-list parameter is tokenized into an array with commas as the delimiter if commas are in the string. Otherwise, the processor uses a space as the delimiter. For an array-valued parameter, the condition tests whether none of the elements in the array matches an element in the list. | #### **Examples** To test whether two different conditions are true, you can use nested <xsql:if-param> elements as shown in Example 27-4. #### Example 27-4 Testing Conditions ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="style.xsl"?> <page connection="demo" xmlns:xsql="urn:oracle-xsql"> | Set page parameter 'some_param' to value "some_value" if parameter 'a' exists, and if parameter 'b' has a value equal to "X" <xsql:if-param name="a" exists="yes"> <xsql:if-param name="b" equals="X"> <xsql:set-page-param name="some_param" value="some_value"/> </xsql:if-param> </xsql:if-param> <!---> </page> ``` ## <xsql:include-owa> #### Purpose Includes XML content generated by a database stored procedure. This action requires a database connection to be provided by supplying a connection="connname" attribute on the document element of the XSQL page in which it appears. The stored procedure uses the standard Oracle Web Agent (OWA) packages (HTP and HTF) to "print" the XML tags into the server-side page buffer. Afterwards, the XSQL pages processor fetches, parses, and includes the dynamically-produced XML content in the data page. The stored procedure must generate a well-formed XML page or an appropriate error is displayed. #### **Usage Notes** You can create a wrapper procedure that constructs XML elements with the HTP package. Your XSQL page can invoke the wrapper procedure by using <xsql:include-owa>. #### Syntax 5 4 1 The syntax for the action is as follows, where *PL/SQL block* is a PL/SQL Block invoking a procedure that uses the HTP or HTF packages: ``` <xsql:include-owa> PL/SQL_block </xsql:include-owa> ``` #### **Attributes** Table 27–6 lists the optional attributes supported by this action. Table 27-6 Attributes for <xsql:include-owa> | Attribute Name | Description | |-----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | bind-params = "string" | Ordered, space-delimited list of one or more XSQL parameter names. The values of these parameters are used to bind to the JDBC bind variable in the appropriate sequential position in the SQL statement. | | error-param = "string" | Name of a page-private parameter that must be set to the string 'Error' if a non-fatal error occurs while processing this action. Valid value is any parameter name. | | error-statement = "boolean" | If set to no, suppresses the inclusion of the offending SQL statement in any <xsql-error> element generated. Valid values are yes (default) and no.</xsql-error> | #### **Examples** Assume that you write a PL/SQL procedure called UpdateStatus that updates the status of a project. The procedure uses HTP to print an <UpdateStatus> datagram that contains the element <Success/> if no errors occur or one or more <Error> elements if errors occur. Example 27-5 shows how you can call UpdateStatus from an XSQL page. The example uses SQL bind variable instead of lexical substitution to prevent the possibility of SQL injection attacks. #### Example 27–5 Including XML Content Created by a Stored Procedure ``` <xsql:include-owa connection="demo"</pre> bind-params="project status" xmlns:xsql="urn:oracle-xsql"> UpdateStatus( ?,? ); </xsql:include-owa> ``` Assume that a user enters an invalid status number for a project into a Web-based form. The form posts the input parameters to an XSQL page as shown in Example 27–5. The XSQL processor returns the following datagram, which an XSLT stylesheet could transform into an HTML error page: ``` <UpdateStatus> <Error Field="status">Status must be 1, 2, 3, or 4 </UpdateStatus> ``` ## <xsql:include-param> #### Purpose Includes an XML representation of the name and value of a single parameter. This technique is useful if an associated XSLT stylesheet needs to refer to parameter values with XPath expressions. #### **Syntax** The syntax of the action is as follows, where *paramname* is the name of a parameter: ``` <xsql:include-param name="paramname" /> ``` The required name attribute supplies the name of the parameter whose value you want to include. #### **Attributes** The name attribute is required; there are no optional attributes. #### **Examples** Example 27–6 uses XPATH to obtain the value of a parameter and represent it in XML. #### Example 27–6 Including an XML Representation of a Parameter Value ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="style.xsl"?> <page connection="demo" xmlns:xsql="urn:oracle-xsql"</pre> xmlns:p="http://www.companysite.com/products"> <xsql:set-page-param name="productid"</pre> xpath="/p:Products/productid"/> <xsql:include-param name="productid"/> </page> ``` The XML fragment included in the datagram will be as follows: ``` cproductid>12345/productid> ``` Suppose that you use an array parameter name to indicate that you want to treat the value as an array, as in the following example: ``` <xsql:include-param name="productid[]"/> ``` The XML fragment reflects all of the array values, as shown in the following example: ``` cproductid> <value>12345<value> <value>33455</value> <value>88199</value> </productid> ``` In this array-parameter name scenario, if productid happens to be a single-valued parameter, then the fragment looks identical to a one-element array, as illustrated in the following example: ``` cproductid> <value>12345<value> </productid> ``` ## <xsql:include-posted-xml> #### **Purpose** Includes the posted XML document in the XSQL page. If the user posts an HTML form instead of an XML document, then the XML included is similar to that included by the <xsql:include-request-params> action. #### **Syntax** The syntax of the action is as follows: ``` <xsql:include-posted-xml/> ``` #### **Attributes** None. #### **Examples** Example 27–7 shows a sample XSQL page
that includes a posted XML document. #### Example 27-7 Including Posted XML ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsql" href="somepage.xsql"?> <page connection="demo"</pre> xmlns:xsql="urn:oracle-xsql"> <xsql:include-posted-xml/> </page> ``` ## <xsql:include-request-params> #### **Purpose** Includes an XML representation of all parameters in the request in the datagram. The action element is replaced in the page at page-request time with a tree of XML elements that represents the parameters available to the request. This technique is useful if an associated XSLT stylesheet needs to refer to request parameter values with XPath expressions. #### **Usage Notes** When processing pages through the XSQL servlet, the XML included takes the form shown in Example 27–8. #### Example 27-8 Including Request Parameters ``` <request> <parameters> <paramname>value1</paramname> <ParamName2>value2</ParamName2> </parameters> <session> <sessVarName>value1</sessVarName> </session> <cookies> <cookieName>value1</cookieName> </cookies> </request> ``` When you use the XSQL command-line utility or the XSQLRequest class, the XML takes the form shown in Example 27–11. #### Example 27-9 Including Request Parameters ``` <request> <parameters> <paramname>value1</paramname> <ParamName2>value2</ParamName2> </parameters> </request> ``` The technique enables you to distinguish request parameters from session parameters or cookies because its value is a child element of cause its value is a child element of cause / cause its value is a child element of cause its value is a child element of cause its value is a child element of cause its value <cookies>. ## **Syntax** The syntax of the action is as follows: ``` <xsql:include-request-params/> ``` #### **Attributes** None. #### **Examples** Example 27-10 shows a sample XSQL page that includes all request parameters in the data page. #### Example 27–10 Including Request Parameters ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsql" href="cookie_condition.xsl"?> <page connection="demo" xmlns:xsql="urn:oracle-xsql"> <xsql:include-request-params/> </page> ``` The cookie_condition.xsl stylesheet chooses an output format based on whether the siteuser cookie is present. Example 27–11 shows a fragment of the stylesheet. #### Example 27–11 Testing for Conditions in a Stylesheet ``` <xsl:choose> <xsl:when test="/page/request/cookies/siteuser"> </xsl:when> <xsl:otherwise> </xsl:otherwise> </xsl:choose> ``` ## <xsql:include-xml> #### **Purpose** Includes the XML contents of a local, remote, or database-driven XML resource in your datagram. You can specify the resource by URL or SQL statement. The server can deliver a resource that is a static XML file or dynamically created XML from a programmatic resource such as a servlet or CGI program. #### Syntax The syntax for this action is as follows, where URL is a relative URL or an absolute, HTTP-based URL to retrieve XML from another Web site: ``` <xsql:include-xml href="URL"/> ``` Alternatively, you can use the following syntax, where SQL_statement is a SQL SELECT statement selecting a single row containing a single CLOB or VARCHAR2 column value: ``` <xsql:include-xml> SQL_statement </xsql:include-xml> ``` The href attribute and SQL statement are mutually exclusive. If you provide one, then the other is not allowed. #### **Attributes** Table 27–7 lists the attributes supported by this action. Required attributes are in bold. Table 27-7 Attributes for <xsql:include-xml> | Attribute Name | Description | |-----------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | href="URL" | The absolute, relative, or parameterized URL of the XML resource to be included. The resource can be a static file dynamic source. | | <pre>bind-params = "string"</pre> | Ordered, space-delimited list of one or more XSQL parameter names. The values for these name will be used to bind to the JDBC bind variable in the appropriate sequential position in the SQL statement. | | error-param = "string" | Name of a page-private parameter that must be set to the string 'Error' if a non-fatal error occurs while processing this action. Valid value is any parameter name. | ## **Examples** Example 27–12 includes an XML document retrieved by a database query. The XML content is a CLOB-valued member field of a user-defined type. The XML included must come from a VARCHAR2 or CLOB column, not an XMLType. #### Example 27-12 Including an XML Document ``` <?xml version="1.0"?> <xsql:include-xml bind-params="id" connection="demo"</pre> xmlns:xsql="urn:oracle-xsql"> SELECT x.document.contents doc FROM xmldoc x WHERE x.docid = ? </xsql:include-xml> ``` ## <xsql:include-xsql> #### **Purpose** Includes the XML output of one XSQL page in another page. You can create a page that assembles the contents—optionally transformed—from other XSQL pages. #### **Usage Notes** If the aggregated page contains an <?xml-stylesheet?> processing instruction, then this stylesheet is applied before the result is aggregated. Thus, you can use <xsql:include-xsql> to chain XSLT stylesheets. When one XSQL page aggregates another page by using <xsql:include-xsql>, all request-level parameters are visible to the nested page. For pages processed by the XSQL Servlet, the visible data includes session-level parameters and cookies. None of the aggregating page's page-private parameters are visible to the nested page. #### **Syntax** The syntax for this action is as follows, where XSQL_page is a relative or absolute URL of an XSQL page to be included: ``` <xsql:include-xsql href="XSQL_page"/> ``` #### **Attributes** Table 27–8 lists the attributes supported by this action. Required attributes are in bold; all others are optional. Table 27–8 Attributes for <xsql:include-xsql> | Attribute Name | Description | |------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------| | href="string" | Relative or absolute URL of XSQL page to be included. | | error-param = "string" | Name of a page-private parameter that must be set to the string Error if a non-fatal error occurs while processing this action. Valid value is any parameter name. | | reparse = "boolean" | Indicates whether output of the included XSQL page must be reparsed before it is included. Valid values are no (default) and yes. | | | This attribute is useful if the included XSQL page selects the text of an XML document fragment that the including page wants to treat as elements. | #### **Examples** Example 27–13 displays an XSQL page that lists discussion forum categories. #### Example 27-13 Categories.xsql ``` <?xml version="1.0"?> <xsql:query connection="demo" xmlns:xsql="urn:oracle-xsql"> SELECT name FROM categories ORDER BY name </xsql:query> ``` Example 27–14 shows how you can include the results of the page in Example 27–13 into a page that lists the ten most recent topics in the current forum. #### Example 27-14 TopTenTopics.xsql ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="style.xsl"?> <top-ten-topics connection="demo" xmlns:xsql="urn:oracle-xsql"> <topics> <xsql:query max-rows="10"> SELECT subject FROM topics ORDER BY last_modified DESC </xsql:query> </topics> <xsql:include-xsql href="Categories.xsql"/> </categories> </top-ten-topics> ``` You can also use <xsql:include-xsql> to apply an XSLT stylesheet to an included page. Assume that you write the following XSLT stylesheets: - cats-as-html.xsl, which renders the topics in HTML - cats-as-wml.xsl, which renders the topics in WML One approach for catering to two different types of devices is to create different XSQL pages for each device. Example 27–15 shows an XSQL page that aggregates Categories.xsql and applies the cats-as-html.xsl stylesheet. #### Example 27-15 HTMLCategories.xsql ``` <?xml version="1.0"?> <!-- HTMLCategories.xsql --> <?xml-stylesheet type="text/xsl" href="cats-as-html.xsl"?> <xsql:include-xsql href="Categories.xsql" xmlns:xsql="urn:oracle-xsql"/> ``` Example 27-16 shows an XSQL page that aggregates Categories.xsql and applies the cats-as-html.xsl stylesheet for delivering to wireless devices. #### Example 27-16 WMLCategories.xsql ``` <?xml version="1.0"?> <!-- WMLCategories.xsql --> <?xml-stylesheet type="text/xsl" href="cats-as-wml.xsl"?> <xsql:include-xsql href="Categories.xsql" xmlns:xsql="urn:oracle-xsql"/> ``` ## <xsql:insert-param> #### **Purpose** Inserts the value of a parameter into a table or view. Use this tag when the client is posting a well-formed XML document as text in an HTTP parameter or individual HTML form field. By combining the XML SQL Utility (XSU) with XSLT, you can transform XML into the canonical format expected by a given table. Afterward, you can use XSU to insert the resulting canonical XML. For a specified database table, the canonical XML form is given by one row of XML output from a SELECT * query against the table. #### **Syntax** The syntax for this action is as follows, where table_or_view_name is a relative or absolute URL of an XSQL page to be included: <xsql:insert-param table="table_or_view_name" name="string"/> #### **Attributes** Table 27–9 lists the optional attributes that you can use on the <xsql:insert-param> action. Table 27-9 Attributes for <xsql:insert-param> | Attribute Name | Description | |-------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | name="string" | Name of the parameter whose value contains XML to be inserted. | | table="string" | Name of the table,
view, or synonym to use for inserting the XML data. | | transform = "URL" | Relative or absolute URL of the XSLT transformation to use to transform the document to be inserted into canonical ROWSET/ROW format. | | columns = "string" | Space-delimited or comma-delimited list of one or more column names whose values will be inserted. If supplied, then only these columns will be inserted. If not supplied, all columns will be inserted, with NULL values for columns whose values do not appear in the XML document. | | commit = "boolean" | If set to yes, calls commit on the current connection after a successful execution of the insert. Valid values are yes (default) and no. | | commit-batch-size = "integer" | If a positive, nonzero number <code>integer</code> is specified, then after each batch of <code>integer</code> inserted records, the XSQL processor issues a COMMIT. Default batch size is zero (0), which instructs the processor not to commit interim batches. | | date-format = "string" | Date format mask to use for interpreting date field values in XML being inserted. Valid values are those for the java.text.SimpleDateFormat class. | | error-param = "string" | Name of a page-private parameter that must be set to Error if a non-fatal error occurs while processing this action. Valid value is any parameter name. | #### **Examples** Example 27–17 parses and transforms the contents of the HTML form parameter xmlfield for database insert. #### Example 27-17 Inserting XML Contained in an HTML Form Parameter ``` <?xml version="1.0"?> <xsql:insert-param name="xmlfield" table="image_metadata_table"</pre> transform="field-to-rowset.xsl" connection="demo" xmlns:xsql="urn:oracle-xsql"/> ``` ## <xsql:insert-request> #### **Purpose** Accepts data posted from an XML document or HTML form and uses the XML SQL **Utility (XSU)** to insert the content of an XML document in canonical form into a target table or view. If an HTML Form has been posted, then the posted XML document is materialized from HTTP request parameters, cookies, and session variables. The XML document has the following form: ``` <request> <parameters> <param1>value1</param1> </paramN>valueN</paramN> </parameters> : </request> ``` By combining XSU with XSLT, you can transform XML into the canonical format expected by a given table. The XSQL engine uses XSU to insert the resulting canonical XML. For a specified database table, the canonical XML form is given by one row of XML output from a SELECT * query against the table. #### Usage Notes If you target a database view with an INSERT, then you can create INSTEAD OF INSERT triggers on the view to further automate the handling of the posted data. For example, an INSTEAD OF INSERT trigger on a view can use PL/SQL to check for the existence of a record and intelligently choose whether to do an INSERT or an UPDATE depending on the result. #### **Syntax** The syntax for this action is as follows: ``` <xsql:insert-request table="table"/> ``` #### **Attributes** Table 27–10 lists the optional attributes that you can use on the <xsql:insert-request> action. Table 27–10 Attributes for <xsql:insert-request> | Attribute Name | Description | |--------------------|------------------------------------------------------------------------------------------------------------------------------------------| | table = "string" | Name of the table, view, or synonym to use for inserting the XML data. | | transform = "URL" | Relative or absolute URL of the XSLT transformation to use to transform the document to be inserted into canonical ROWSET/ROW format. | | columns = "string" | Relative or absolute URL of the XSLT transformation to use to transform the document to be inserted into canonical ROWSET/ROW format. | | commit = "boolean" | If set to yes (default), calls COMMIT on the current connection after a successful execution of the insert. Valid values are yes and no. | Table 27–10 (Cont.) Attributes for <xsql:insert-request> | Attribute Name | Description | |-------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | commit-batch-size = "integer" | If a positive, nonzero number integer is specified, then after each batch of integer inserted records, the processor issues a COMMIT. The default batch size is zero (0) if not specified, which means that the processor does not commit interim batches. | | date-format = "string" | Date format mask to use for interpreting date field values in XML being inserted. Valid values are those documented for the java.text.SimpleDateFormat class. | | error-param = "string" | Name of a page-private parameter that must be set to the string Error if a non-fatal error occurs while processing this action. Valid value is any parameter name. | ## **Examples** Example 27–18 parses and transforms the contents of the posted XML document or HTML Form for insert. #### Example 27–18 Inserting XML Received in a Parameter ``` <?xml version="1.0"?> <xsql:insert-request</pre> table="purchase_order" transform="purchseorder-to-rowset.xsl" connection="demo" xmlns:xsql="urn:oracle-xsql"/> ``` ## <xsql:query> #### **Purpose** Executes a SQL select statement and includes a canonical XML representation of the query result set in the data page. This action requires a database connection to be provided by supplying a connection="connname" attribute on the document element of the XSQL page in which it appears. #### **Syntax** The syntax for the action is the following: ``` <xsql:query> SELECT_Statement </xsql:query> ``` Any legal SQL select statement is permissible as a substitution for the SELECT_Statement placeholder. If the select statement produces no rows, then you as follows: ``` <xsql:query> SELECT_Statement <xsql:no-rows-query> Fallback_SELECT_Statement </xsql:no-rows-query> </xsql:query> ``` An <xsql:no-rows-query> element can itself contain nested <xsql:no-rows-query> elements to any level of nesting. The options available on the <xsql:no-rows-query> are identical to those legal on the <xsql:query> action element. #### **Attributes** The optional attributes listed in Table 27-11 can be supplied to control various aspects of the data retrieved and the XML produced by the <xsql:query> action. Table 27-11 Attributes for <xsql:query> | Attribute Name | Description | |-----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | bind-params = "string" | Ordered, space-delimited list of one or more XSQL parameter names. The values of these parameters are used to bind to the JDBC bind variable in the appropriate sequential position in the SQL statement. | | date-format = "string" | Date format mask to use for formatted date column and attribute values in the XML that is queried. Valid values are the same values legal for the java.text.SimpleDateFormat class. | | error-param = "string" | Name of a page-private parameter that must be set to the string 'Error' if a nonfatal error occurs while processing this action. Valid value is any parameter name. | | error-statement = "boolean" | If set to no, suppresses the inclusion of the offending SQL statement in any <xsql-error> element generated. Valid values are yes (default) and no.</xsql-error> | | fetch-size = "integer" | Number of records to fetch in each round trip to the database. If not set, the default value is used as specified by the /XSQLConfig/processor/default-fetch-size configuration setting in XSQLConfig.xml. | Table 27-11 (Cont.) Attributes for <xsql:query> | Attribute Name | Description | |--------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | id-attribute = "string" | XML attribute name to use instead of the default num for uniquely identifying each row in the result set. If the value is the empty string, then the row id attribute is suppressed. | | id-attribute-column = "string" | Case-sensitive name of the column in the result set whose value must be used in each row as the value of the row id attribute. The default is to use the row count as the value of the row id attribute. | | include-schema = "boolean" | If set to yes, includes an inline XML schema that describes the structure of the result set. Valid values are yes and no (default). | | max-rows = "integer" | Maximum number of rows to fetch after optionally skipping the number of rows set by the skip-rows attribute. If not specified, the default is to fetch all rows. | | null-indicator = "boolean" | Indicates whether to signal that a column's value is NULL by including the NULL="Y" attribute on the element for the column. By default, columns with NULL values are omitted from the output. Valid values are yes and no (default). | | row-element = "string" | XML element name to use instead of the default <row> for the rowset of query results. Set to the empty string to suppress generating a containing <row> element for each row in the result set.</row></row> | | rowset-element = "string" | XML element name to use instead of the default <rowset> for the rowset of query results. Set to the empty string to suppress generating a containing <rowset> element.</rowset></rowset> | | skip-rows = "integer" | Number of rows to skip before fetching rows from the result set. Can be combined with max-rows for stateless paging through query results. | | tag-case = "string" | Valid values are lower and upper. If not specified, the default is to use the case of column names as specified in the query as corresponding XML
element names. | #### **Examples** Example 27–20 shows a simple XSQL page. #### Example 27-19 Hello World ``` <?xml version="1.0"?> <xsql:query connection="xmlbook" xmlns:xsql="urn:oracle-xsql"> SELECT 'Hello, World!' AS text FROM DUAL </xsql:query> ``` If you save Example 27–20 as hello.xsql and execute it in a browser, the XSQL page processor returns the following XML: ``` <?xml version = '1.0'?> <ROWSET> <ROW num="1"> <TEXT>Hello, World!</TEXT> </ROW> </ROWSET> ``` By default, the XML produced by a query reflects the column structure of its result set, with element names matching the names of the columns. Columns in the result with the following nested structure produce nested elements that reflect this structure: - Object types - Collection types - **CURSOR** expressions The result of a typical query containing different types of columns and returning one row might look like Example 27-20. #### Example 27–20 Nested Structure Example ``` <ROWSET> <ROW id="1"> <VARCHARCOL>Value</VARCHARCOL> <NUMBERCOL>12345</NUMBERCOL> <DATECOL>12/10/2001 10:13:22</DATECOL> <OBJECTCOL> <ATTR1>Value</ATTR1> <ATTR2>Value</ATTR2> </OBJECTCOL> <COLLECTIONCOL> <COLLECTIONCOL_ITEM> <ATTR1>Value</ATTR1> <ATTR2>Value</ATTR2> </COLLECTIONCOL ITEM> <COLLECTIONCOL_ITEM> <ATTR1>Value</ATTR1> <ATTR2>Value</ATTR2> </COLLECTIONCOL_ITEM> </COLLECTIONCOL> <CURSORCOL> <CURSORCOL_ROW> <COL1>Value1</COL1> <COL2>Value2</COL2> </CURSORCOR_ROW> </CURSORCOL> </ROW> </ROWSET> ``` A <ROW> element repeats for each row in the result set. Your query can use standard SQL column aliasing to rename the columns in the result, which effectively renames the XML elements that are produced. Column aliasing is required for columns whose names otherwise are illegal names for an XML element. For example, an <xsql:query> action as shown in Example 27–21 produces an error because the default column name for the calculated expression is an illegal XML element name. #### Example 27–21 Query with Error ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="style.xsl"?> <xsql:query connection="demo" xmlns:xsql="urn:oracle-xsql"> SELECT TO_CHAR(hire_date,'DD-MON') FROM employees </xsql:query> ``` You can fix the problem by using column aliasing as shown in Example 27–22. #### Example 27–22 Query with Column Aliasing ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="style.xsl"?> <xsql:query connection="demo" xmlns:xsql="urn:oracle-xsql"> SELECT TO_CHAR(hire_date, 'DD-MON') AS hiredate FROM employees </xsql:query> ``` ## <xsql:ref-cursor-function> #### **Purpose** Executes an arbitrary stored function returning a REF CURSOR and includes the query result set in canonical XML format. This action requires a database connection to be provided by supplying a connection="connname" attribute on the document element of the XSQL page in which it appears. Use this tag to invoke a stored procedure that determines what the query is and returns a cursor to the query. Used in this way, this tag also provides a weak level of security because it can hide the query from direct inspection. #### Syntax The syntax of the action is as follows, where SCHEMA_NAME represents an optional database schema name, PACKAGE_NAME represents an optional PL/SQL package name, and FUNCTION_NAME (required) specifies the name of a PL/SQL function: ``` <xsql:ref-cursor-function> [SCHEMA_NAME.][PACKAGE_NAME.]FUNCTION_NAME(args); </xsql:ref-cursor-function> ``` #### **Attributes** The optional attributes are the same as for the <xsql:query> action listed in Table 27–11 except that fetch-size is not available for <xsql:ref-cursor-function>. ## **Examples** By exploiting dynamic SQL in PL/SQL, a function can conditionally construct a dynamic query before a cursor handle to its result set is returned to the XSQL page processor. The return value of the function must be of type REF CURSOR. Consider the PL/SQL package shown in Example 27–23. #### Example 27–23 DynCursor PL/SQL Package ``` CREATE OR REPLACE PACKAGE DynCursor IS TYPE ref_cursor IS REF CURSOR; FUNCTION DynamicQuery(id NUMBER) RETURN ref_cursor; CREATE OR REPLACE PACKAGE BODY DynCursor IS FUNCTION DynamicQuery(id NUMBER) RETURN ref_cursor IS the_cursor ref_cursor; BEGIN IF id = 1 THEN -- Conditionally return a dynamic query as a REF CURSOR OPEN the_cursor -- An employees Query FOR 'SELECT employee_id, email FROM employees'; OPEN the_cursor -- A departments Query FOR 'SELECT department_name, department_id FROM departments'; END IF: RETURN the_cursor; END; ``` An <xsql:ref-cursor-function> can include the dynamic results of the REF CURSOR returned by this function as shown in Example 27–24. #### Example 27–24 Executing a REF CURSOR Function ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="style.xsl"?> <xsql:ref-cursor-function connection="demo" xmlns:xsql="urn:oracle-xsql"> DynCursor.DynamicQuery(1); </xsql:ref-cursor-function> ``` ## <xsql:set-cookie> #### **Purpose** Sets an HTTP cookie to a value. By default, the value remains for the lifetime of the current browser, but you can change its lifetime by supplying the optional max-age attribute. The value to be assigned to the cookie can be supplied by a combination of static text and other parameter values, or from the result of a SQL SELECT statement. Because this feature is specific to the HTTP protocol, this action is only effective if the XSQL page in which it appears is processed by the XSQL servlet. If this action is encountered in an XSQL page processed by the XSQL command-line utility or the XSQLRequest programmatic API, then it does nothing. #### **Usage Notes** If you use the SQL statement option, then a single row is fetched from the result set and the parameter is assigned the value of the first column. This use requires a database connection to be provided by supplying a connection="connname" attribute on the document element of the XSQL page in which it appears. If you need to set several cookie values based on the results of a single SQL statement, then do not use the name attribute. Instead, you can use the names attribute and supply a space-or-comma-delimited list of one or more cookie names. #### Syntax The syntax for this action is as follows, where paramname is the name of a parameter: ``` <xsql:set-cookie name="paramname" value="value"/> ``` Alternatively, you can use the following syntax, where SQL_statement is a SQL SELECT statement and *paramname* is the name of a parameter: ``` <xsql:set-cookie name="paramname"> SQL_statement </xsql:set-cookie> ``` Either the name or the names attribute is required. The value attribute and the contained SQL statement are mutually exclusive. The number of columns in the select list must match the number of cookies being set or an error message results. #### **Attributes** Table 27–12 lists the attributes supported by this action. Attributes in bold are required; all others are optional. Table 27–12 Attributes for <xsql:set-cookie> | Attribute Name | Description | |-----------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | name = "string" | Name of the cookie whose value you want to set. You must use name or names but not both. | | names = "string string" | Space-or-comma-delimited list of the cookie names whose values you want to set. You must use name or names but not both. | | <pre>bind-params = "string"</pre> | Ordered, space-delimited list of one or more XSQL parameter names. Values are used to bind to the JDBC bind variable in the appropriate sequential position in the SQL statement. | Table 27-12 (Cont.) Attributes for <xsql:set-cookie> | Attribute Name | Description | |-------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | domain = "string" | Domain in which cookie value is valid and readable. If domain is not set explicitly, it defaults to the fully-qualified host name (for example, server.biz.com) of the document creating the cookie. | | error-param = "string" | Name of a page-private parameter that is set to the string 'Error' if a non-fatal error occurs while processing this action. Valid value is any parameter name. | | <pre>ignore-empty-value = "boolean"</pre> | Indicates whether the cookie assignment is ignored if the value to which it is being assigned is an empty string. | | | Valid values are yes and no (default). | | <pre>immediate = "boolean"</pre> | Indicates whether the cookie assignment is immediately visible to the current page. Typically, cookies set in the current request are not visible until the browser sends them back to the server in a subsequent request. Valid values are yes and no (default). | | <pre>max-age = "integer"</pre> | Sets the maximum age of the cookie in <i>seconds</i> . Default is to set the cookie to expire when users current browser session terminates. | | <pre>only-if-unset = "boolean"</pre> | Indicates whether the cookie assignment only occurs when the cookie currently does not exists. | | | Valid values are yes and no (default). | | <pre>path = "string"</pre> | Relative URL path within domain in which cookie value is valid and readable. If path is not set explicitly, then it defaults to the URL path of the document creating the cookie. | | value = "string" | Sets the value to assign to the cookie. | ## **Examples** Example 27–25 sets the HTTP cookie to the value of the parameter named choice. #### Example 27–25 Setting a Cookie to a Parameter Value ``` <?xml version="1.0"?> <xsql:set-cookie name="last_selection"</pre> value="{@choice}" xmlns:xsql="urn:oracle-xsql"/> ``` Example 27–5 sets the HTTP cookie to a value selected from the database. #### Example
27–26 Setting a Cookie to a Database-Generated Value ``` <?xml version="1.0"?> <xsql:set-cookie name="shopping_cart_id" bind-params="user"</pre> connection="demo" xmlns:xsql="urn:oracle-xsql"> SELECT cartmgr.new_cart_id(UPPER(?)) FROM DUAL </xsql:set-cookie> ``` Example 27–6 sets three cookies based on the result of a single SELECT statement. #### Example 27–27 Setting Three Cookies ``` <?xml version="1.0"?> <xsql:set-cookie names="paramname1 paramname2 paramname3"</pre> connection="demo" xmlns:xsql="urn:oracle-xsql"> SELECT expression_or_column1, expression_or_column2, expression_or_column3 FROM table WHERE clause_identifying_a_single_row </xsql:set-cookie> ``` ## <xsql:set-page-param> #### **Purpose** Sets a page-private parameter to a value. The value can be supplied by a combination of static text and other parameter values, or alternatively from the result of a SQL SELECT statement. #### **Usage Notes** If you use the SQL statement option, then the program fetches a single row from the result set and assigns the parameter the value of the first column. This usage requires a database connection to be provided by supplying a connection="connname" attribute on the document element of the XSQL page in which it appears. As an alternative to providing the value attribute, or a SQL statement, you can supply the xpath attribute to set the page-level parameter to the value of an XPath expression. The XPath expression is evaluated against an XML document or HTML form that has been posted to the XSQL pages processor. The value of the xpath attribute can be any valid XPath expression, optionally built using XSQL parameters as part of the attribute value like any other XSQL action element. After a page-private parameter is set, subsequent action handlers can use this value as a lexical parameter, for example <code>@po_id</code>. Alternatively, action handlers can use this value as a SQL bind parameter value; they can reference its name in the bind-params attribute of any action handler that supports SQL operations. If you need to set multiple session parameter values based on the results of a single SQL statement, instead of using the name attribute, then you can use the names attribute. You can supply a list, delimited by spaces or commas, of one or more session parameter names. #### Syntax The syntax for this action is as follows, where paramname is the name of a parameter and value is a value: ``` <xsql:set-page-param name="paramname" value="value"/> ``` Alternatively, you can use the following syntax, where SQL_statement is a SQL SELECT statement and *paramname* is the name of a parameter: ``` <xsql:set-page-param nname="paramname"> SQL_statement </xsql:set-page-param> ``` Alternatively, you can use the following syntax, where paramname is the name of a parameter and where *expression* is an XPath expression: ``` <xsql:set-page-param name="paramname" xpath="expression"/> ``` Either the name or the names attribute is required. The value attribute and the contained SQL statement are mutually exclusive. #### **Attributes** Table 27–13 lists the attributes supported by this action. Attributes in bold are required; all others are optional. Table 27-13 Attributes for <xsql:set-page-param> | Attribute Name | Description | |--------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | name = "string" | Name of the page-private parameter whose value you want to set. | | <pre>names = "string string"</pre> | Space-or-comma-delimited list of the page parameter names whose values you want to set. Either use the name or the names attribute, but not both. | | <pre>bind-params = "string"</pre> | Ordered, space-delimited list of one or more XSQL parameter names. The values of these parameters are used to bind to the JDBC bind variable in the appropriate sequential position in the SQL statement. | | error-param = "string" | Name of a page-private parameter that must be set to the string 'Error' if a non-fatal error occurs while processing this action. Valid value is any parameter name. | | ignore-empty-value = "boolean" | Indicates whether the page-level parameter assignment is ignored if the value to which it is being assigned is an empty string. | | | Valid values are yes and no (default). | | quote-array-values = "boolean" | If the parameter name is a simple-valued parameter name (for example, myparam) and if treat-list-as-array="yes" is specified, then specifying quote-array-values="yes" will surround each string token with single quotes before separating the values with commas. Valid values are yes and no (default). | | treat-list-as-array = "boolean" | Indicates whether the string-value assigned to the parameter is tokenized into an array of separate values before assignment. If any comma is present in the string, then the comma is used for separating tokens. Otherwise, spaces are used. | | | Valid values are yes and no. The default value is yes if the parameter name being set is an array parameter name (for example, myparam[]), and default is no if the parameter name being set is a simple-valued parameter name like myparam. | | value = "string" | Sets the value to assign to the parameter. | | <pre>xpath = "XPathExpression"</pre> | Sets the value of the parameter to an XPath expression evaluated against an XML document or HTML form that has been posted to the XSQL pages processor. | #### **Examples** Example 27–28 sets multiple parameter values based on the results of a single SQL statement. #### Example 27–28 Setting Multiple Page Parameters ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="style.xsl"?> <xsql:set-page-param names="paramname1 paramname2 paramname3"</pre> connection="demo" xmlns:xsql="urn:oracle-xsql> SELECT expression_or_column1, expression_or_column2, expression_or_column3 FROM table WHERE clause_identifying_a_single_row </xsql:set-page-param> ``` Example 27–29 sets the page-level parameter to a value selected from database and then uses it as the value of an xsql:query attribute. #### Example 27–29 Setting a Parameter to a Database-Generated Value ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="style.xsl"?> <page connection="demo" xmlns:xsql="urn:oracle-xsql"> <xsql:set-page-param name="max-rows-pref"> SELECT max_rows FROM user_profile WHERE userid = {@userid} </xsql:set-page-param> <xsql:query max-rows="{@max-rows-pref}"> SELECT title, url FROM newsstory ORDER BY date_entered DESC </xsql:query> </page> ``` # <xsql:set-session-param> ## **Purpose** Sets an HTTP session-level parameter to a value. The value of the session-level parameter remains for the lifetime HTTP session of the current browser user. The session is controlled by the Web server. The value can be supplied by a combination of static text and other parameter values or from the result of a SQL SELECT statement. Because this feature is specific to Java servlets, this action is only effective if the XSQL page in which it appears is processed by the XSQL servlet. If this action occurs in an XSQL page processed by the XSQL command-line utility or the XSQLRequest programmatic API, then it does nothing. ## **Usage Notes** If you use the SQL statement option, the XSQL processor fetches a single row from the result set and assigns the parameter the value of the first column. This use requires a database connection to be provided by supplying a connection="connname" attribute on the document element of the XSQL page in which it appears. To set several session parameter values based on the results of a single SQL statement, do not use the name attribute. Instead, use the names attribute and supply a space-or-comma-delimited list of one or more session parameter names. ## **Syntax** The syntax for this action is as follows, where paramname is the name of a parameter and where *value* is a value: ``` <xsql:set-session-param name="paramname" value="value"/> ``` Alternatively, you can use the following syntax, where SQL_statement is a SQL SELECT statement and *paramname* is the name of a parameter: ``` <xsql:set-session-param name="paramname"> SQL_statement </xsql:set-session-param> ``` Either the name or the names attribute is required. The value attribute and the contained SQL statement are mutually exclusive. #### **Attributes** Table 27–14 lists the optional attributes supported by this action. Attributes in bold are required; all others are optional. Table 27–14 Attributes for <xsql:set-session-param> | Attribute Name | Description | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | name = "string" | Name of the session-level variable whose value you want to set. Either use the name or the names attribute, but not both. | | names = "string string Space-or-comma-delimited list of the session parameter names whose various want to set. Either use the name or the names attribute, but not both. | | | bind-params = "string" | Ordered, space-delimited list of one or more XSQL parameter names. The parameter values are used to bind to the JDBC bind variable in the appropriate sequential position in the SQL statement. | Table 27-14 (Cont.) Attributes for <xsql:set-session-param> | Attribute Name | Description | | | | |---------------------------------
--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--| | error-param = "string" | Name of a page-private parameter that is set to the string 'Error' if a non-fatal error occurs while processing this action. Valid value is any parameter name. | | | | | ignore-empty-value = "boolean" | Indicates whether the session-level parameter assignment is ignored if the value to which it is being assigned is an empty string. Valid values are yes and no (default). | | | | | only-if-unset = "boolean" | Indicates whether the session variable assignment only occurs when the session variable currently does not exists. Valid values are yes and no (default). | | | | | quote-array-values = "boolean" | If the parameter name is a simple-valued parameter name (for example, myparam) and if treat-list-as-array="yes" is specified, then specifying quote-array-values="yes" surrounds each string token with single quotes before separating the values with commas. Valid values are yes and no (default). | | | | | treat-list-as-array = "boolean" | Indicates whether the string-value assigned to the parameter is tokenized into an array of separate values before assignment. If any comma is present in the string, then the comma is used for separating tokens. Otherwise, spaces are used. | | | | | | Valid values are yes and no. The default value is yes if the parameter name being set is an array parameter name (for example, myparam[]), and default is no if the parameter name being set is a simple-valued parameter name like myparam. | | | | | value = "string" | Sets the value to assign to the parameter. | | | | ## **Examples** Example 27–30 sets multiple session parameter values based on the results of a single SELECT statement. #### Example 27-30 Setting Session Parameters ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="style.xsl"?> <page connection="demo" xmlns:xsql="urn:oracle-xsql"> <xsql:set-session-param names="paramname1 paramname2 paramname3"> SELECT expression_or_column1, expression_or_column2, expression_or_column3 FROM table {\tt WHERE clause_identifying_a_single_row} </xsql:set-session-param> <!-- ... --> </page> ``` # <xsql:set-stylesheet-param> ## Purpose Sets a top-level XSLT stylesheet parameter to a value. The value can be supplied by a combination of static text and other parameter values, or from the result of a SQL SELECT statement. The stylesheet parameter will be set on any stylesheet used during the processing of the current page. ## Usage Notes If you use the SQL statement option, then a single row is fetched from the result set and the parameter is assigned the value of the first column. This use requires a database connection to be provided by supplying a connection="connname" attribute on the document element of the XSQL page in which it appears. To set several stylesheet parameter values based on the results of a single SQL statement, do not use the name attribute. You can use the names attribute and supply a space-or-comma-delimited list of one or more stylesheet parameter names. ## **Syntax** The syntax for this action is as follows, where paramname is the name of a parameter and where value is a value: ``` <xsql:set-stylesheet-param name="paramname" value="value"/> ``` Alternatively, you can use the following syntax, where SQL_statement is a SQL SELECT statement and *paramname* is the name of a parameter: ``` <xsql:set-stylesheet-param name="paramname"> SQL_statement </xsql:set-stylesheet-param> ``` Either the name or the names attribute is required. The value attribute and the contained SQL statement are mutually exclusive. #### **Attributes** Table 27–15 lists the optional attributes supported by this action. Attributes in bold are required; all others are optional. Table 27-15 Attributes for <xsql:set-stylesheet-param> | Attribute Name Description | | | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | name = "string" Name of the top-level stylesheet parameter whose value you want to se | | | | | names = "string string Space-or-comma-delimited list of the top-level stylesheet parameter name values you want to set. Use the name or the names attribute, but not both | | | | | bind-params = "string" | Ordered, space-delimited list of one or more XSQL parameter names. Parameter values are used to bind to the JDBC bind variable in the appropriate sequential position in the SQL statement. | | | | error-param = "string" | Name of a page-private parameter that has to be set to the string 'Error' if a non-fatal error occurs while processing this action. Valid value is any parameter name. | | | | ignore-empty-value = "boolean" | Indicates whether the stylesheet parameter assignment is to be ignored if the value to which it is being assigned is an empty string. Valid values are yes and no (default). | | | | value = "string" | Sets the value to assign to the parameter. | | | ## **Examples** Example 27–31 associate a stylesheet and uses the <xsql:set-stylesheet-param> action element to assign the value of the XSQL page parameter named p_table to the $XSLT\ top\ level\ stylesheet\ parameter\ named\ table.$ #### Example 27-31 Setting a Stylesheet Parameter ``` <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="style.xsl"?> <page connname="xmlbook" connection="{@p_connname}"> <xsql:query null-indicator="yes" xmlns:xsql="urn:oracle-xsql"> <! [CDATA[ SELECT * FROM {@p_table} WHERE rownum < 2 ]]> </xsql:query> <xsql:set-stylesheet-param name="table" value="{@p_table}"</pre> xmlns:xsql="urn:oracle-xsql" /> </page> ``` # <xsql:update-request> ## **Purpose** Accepts data posted from an XML document or HTML form and uses the XML SQL Utility (XSU) to update the content of an XML document in canonical form from a target table or view. By combining XSU with XSLT, you can transform XML into the canonical format expected by a given table. Afterward, you can use XSU to update the resulting canonical XML. For a specified database table, the canonical XML form is given by one row of XML output from a SELECT * query against the table. ## **Syntax** The syntax for this action is as follows: <xsql:update-request table="table_name"/> #### **Attributes** Table 27–3 lists the attributes that you can use on the <xsql:update-request> action. Required attributes are in bold. Table 27–16 Attributes for <xsql:update-request> | Attribute Name | Description Name of the table, view, or synonym to use for updating the XML data. | | | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--| | table = "string" | | | | | | | key_columns = "string Space-delimited or comma-delimited list of one or more column processor uses the values of these names in the posted XML door the existing rows to update. | | | | | | | transform = "URL" | Relative or absolute URL of the XSLT transformation to use to transform the document to be updated into canonical ROWSET/ROW format. | | | | | | columns = "string" | Relative or absolute URL of the XSLT transformation to use to transform the document to be updated into canonical ROWSET/ROW format. | | | | | | commit = "boolean" | If set to yes (default), calls COMMIT on the current connection after a successful execution of the update. Valid values are yes and no. | | | | | | commit-batch-size = "integer" | If a positive, nonzero <code>integer</code> is specified, then after each batch of <code>integer</code> updated records, the processor issues a <code>COMMIT</code> . The default batch size is zero (0) if not specified, which means that the processor does not commit interim batches. | | | | | | date-format = "string" | Date format mask to use for interpreting date field values in XML being updated. Valid values are those for the java.text.SimpleDateFormat class. | | | | | | error-param = "string" | Name of a page-private parameter that must be set to Error if a nonfatal error occurs while processing this action. Valid value is any parameter name. | | | | | ## **Examples** Example 27–32 parses and transforms the contents of the posted XML document or HTML Form for update. #### Example 27-32 Updating XML Received in a Parameter ``` <?xml version="1.0"?> <xsql:update-request table="purchase_order"</pre> key-columns="department_id" connection="demo" transform="doc-to-departments.xsl" xmlns:xsql="urn:oracle-xsql/> ``` # **Data Loading Format (DLF) Specification** This appendix describes version 1.0 of the Data Loading Format (DLF), which is the standard format to describe translated messages and seed data loaded into the database by the TransX utility. It contains the following topics: - Introduction to DLF - General Structure of DLF - **DLF Specifications** - **DLF Examples** - **DLF References** **See Also:** Chapter 10, "Using the TransX Utility" # Introduction to DLF DLF defines a standard format for loading data with the TransX utility. It is intended to supersede loading data with SQL scripts. DLF provides the following advantages: - Format validation. Validation results in fewer errors during the translation and loading
processes. - Ease of use. The user does not have to maintain the character encoding of each data file to correspond with the language used in the data file. DLF is based on the XML 1.0 specification. # Naming Conventions for DLF This section describes the naming conventions used in this document. #### **Elements and Attributes** The following naming conventions for elements and attributes are used throughout this specification: - Standard English letters - Lowercase letters only - Hyphen (-) may be used for concatenation - Attribute names must be consistently defined throughout - Industry-standard terminology should be followed wherever possible #### **Values** Values are case-sensitive except for some attribute values used for column names. All predefined attribute values are lowercase. No element values are defined by this specification. #### File Extensions No file extension is recommended by this specification. A future version of this specification may recommend that documents use an extension that conforms to an 8.3 standard. ## General Structure of DLF Data Loading Format is XML, so it begins with an XML declaration. After the XML declaration comes the DLF document itself, enclosed within the element. A DLF document is composed of the following required sections: - The <lookup-key> element contains a list of column names that determine whether existing rows in the database are duplicates of the rows in the dataset definition included in the <dataset> element. - The <columns> element contains metadata about the <dataset> such as the names, datatypes, and attributes of columns. - The <dataset> element contains a <row> element for each row, which in turn contains a <col> element that corresponds to a piece of data that will be loaded in a database column. In this way a DLF document looks similar to the familiar tabular format in printing data in the database and allows easy editing. DLF provides one optional section, which is enclosed within a <translation> element. This section may precede the required sections. In addition, DLF provides information about TransX utility processing. Such information includes but is not limited to the following: - The <query> element used to retrieve the value to be loaded to the column from a SQL query - The sequence attribute used to retrieve the value to be loaded to the column from a sequence object in the database - The constant attribute used to specify a constant value to the column The following sections provide further details. #### Tree Structure of DLF This section shows the possible structure of a DLF document as a tree. Each element is represented as <element_name>, where element_name is the name of an element. Attributes have no markup. Each element and attribute is followed by notation indicating its possible occurrence. Table 28–1 describes the occurrence notation. Table 28-1 Notation for Occurrence of Attributes and Elements | Symbol | Meaning | |--------|-------------| | 1 | one | | + | one or more | | ? | zero or one | Table 28–1 (Cont.) Notation for Occurrence of Attributes and Elements | Symbol | Meaning | |-------------|----------------------------| | * | zero or more | | (a b c) | exactly one of a, b, and c | Example 28–1 shows the tree structure of a DLF document. The elements are described in "Elements in DLF" on page 28-5. The attributes are described in "Attributes in DLF" on page 28-7. #### Example 28-1 DLF Tree Structure # **DLF Specifications** This section contains the following topics: - XML Declaration in DLF - **Entity References in DLF** - Elements in DLF - Attributes in DLF ## XML Declaration in DLF The XML declaration is strongly recommended. It indicates the XML version and can be used to declare the encoding of the file, as in the following example: ``` <?xml version="1.0" encoding="iso-8859-1" ?> ``` As in all XML files, the default encoding for a DLF file is assumed to be either UTF-8, which is a superset of the 7-bit ASCII character set, or UTF-16, which is conceptually UCS-2 with surrogate pairs for code points above 65,535. Thus, for these character sets, the encoding declaration is not necessary. Furthermore, all XML parsers support these character sets. If the encoding is UTF-16, then the first character of the file must be the Unicode Byte-Order-Mark, #xFEFF, which indicates the endianness of the file. Other character sets supported by Oracle XML parsers include all Oracle character sets and commonly used IANA character set and Java encodings. The names of these character sets can be found in the parser documentation. You must declare these with encoding declarations if the document does not have an external source of encoding information such as from the execution environment or the network protocol. Therefore, it is recommended that you use a Unicode character encoding so that you can dispense with the encoding declaration. The recommended practice is to encode the document in UTF-8 and use the following declaration: <?xml version="1.0" ?> ## **Entity References in DLF** There are five entity references predefined by XML. These entity references are listed in Table 28–2. The < and &amp; entity references must always be used in place of the character they reference. Table 28–2 Entity References | Entity Reference | Meaning | |------------------|-------------------------------------| | < | Less than sign (<) | | > | Greater than sign (>) | | & | Ampersand (&) | | ' | Apostrophe or single quote (') | | " | Straight, double quotation mark (") | ### Elements in DLF The DLF elements shown in Example 28–1 are divided into the categories described in Table 28–3. Attributes are shared among them. The attributes are described in "Attributes in DLF" on page 28-7. Table 28-3 DLF Elements | Type of Element | Tag | |-------------------------|-----------------------------------------------------------------------------------------------| | Top Level Table Element | | | Translation Elements | <target>,<restype></restype></target> | | Lookup Key Elements | <lookup-key>,<column></column></lookup-key> | | Metadata Elements | <columns>, <column>, <query>, <sql>, <parameter></parameter></sql></query></column></columns> | | Data Elements | <dataset>,<row>,<col/></row></dataset> | #### Top Level Table Element Table 28–10 describes the top level table element. Top Level Table Element Table 28-4 | Tag | Description | Required<br>Attributes | Optional<br>Attributes | Cor | ntents | |-----|------------------------------------------------------------------------------------|------------------------|------------------------|--------------------------------------------------|---------------------------------------------------| | | Corresponds to a single table. It encloses all the other elements of the document. | name | lang, space | The order of the elements within is as follows: | | | | | | | 1. | <pre><translation> (optional)</translation></pre> | | | | | | 2. | <lookup-key></lookup-key> | | | | | | 3. | <columns></columns> | | | | | | 4. | <dataset></dataset> | ## **Translation Elements** Table 28–5 describes the translation elements. Table 28–5 Translation Elements | Tag | Description | Required<br>Attributes | Optional<br>Attributes | Contents | |-----------------------------|------------------------------------------------------------|------------------------|------------------------|---------------------------------------------------------------------------------------| | <translation></translation> | Contains generic information pertinent to translation. | None | None | Zero or more <target> elements and zero or more <restype> elements</restype></target> | | <target></target> | Specifies a language to which this document is translated. | None | None | A language identifier as defined by [IETFRFC1766] | | <restype></restype> | Declares a type of resource. | name | expansion | Empty element | # **Lookup Key Elements** Table 28–6 describes the lookup key elements. Table 28–6 Lookup Key Elements | Tag | Description | Required<br>Attributes | Optional<br>Attributes | Contents | |---------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|------------------------|-----------------------------------------| | <lookup-key></lookup-key> | Contains the <column> element(s) based on which the TransX will recognize the rows as identical or duplicate.</column> | name | None | Zero or more <column> elements</column> | | <column></column> | A <column> element under <lookup-key> element indicates a column to be used to recognize the rows as identical or duplicate. Columns with the same values in specified column(s) are considered duplicate, regardless of the values in the other column(s). A lookup key <column> must have corresponding <col/>umns in the <dataset> portion or be declared as a <column> with a constant expression or a <query> in the <columns> section.</columns></query></column></dataset></column></lookup-key></column> | name | None | Empty element | ## **Metadata Elements** Table 28–7 describes the metadata elements. Table 28-7 Metadata Elements | Description | Required Attributes | Optional<br>Attributes | Contents One or more <column> elements</column> | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------
-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Contains data about the data to be loaded. | None | None | | | | Specifies a column that corresponds to <col/> elements under the <dataset> element. Once a <column> is defined the corresponding <col/> element must appear in every <row> unless the column has the sequence, constant or query attribute.</row></column></dataset> | attributes. maxsize, size-unit, | | Zero or one <query> or <sq1> element</sq1></query> | | | Specifies a SQL query whose result is used to fill in the column to which this element belongs. | text | None | Zero or more <pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre> | | | Specifies a SQL statement whose result, if any, is used to fill in the column to which this element belongs. | text | None | Zero or more <pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre> | | | Specifies a parameter of a <query> element.</query> | id and either col or<br>constant.<br>If col is specified, the<br>referenced column<br>cannot have the query,<br>constant, or | translate,<br>trans-key | Empty | | | | Contains data about the data to be loaded. Specifies a column that corresponds to <col/> elements under the <dataset> element. Once a <column> is defined the corresponding <col/> element must appear in every <row> unless the column has the sequence, constant or query attribute. Specifies a SQL query whose result is used to fill in the column to which this element belongs. Specifies a SQL statement whose result, if any, is used to fill in the column to which this element belongs. Specifies a parameter of a <query></query></row></column></dataset> | Contains data about the data to be loaded. Specifies a column that corresponds to <pre><col/></pre> | Contains data about the data to be loaded. Specifies a column that corresponds to <col/> <col/> elements under the name, type in either order. translate, constant, sequence, constant, sequence, virtual, useforupdate, maxsize, size-unit, restype in any order Specifies a SQL query whose result is used to fill in the column to which this element belongs. text None Specifies a SQL statement whose result, if any, is used to fill in the column to which this element. text None Specifies a parameter of a <query> element. id and either col or constant. translate, trans-key If col is specified, the referenced column cannot have the query, constant, or translate, trans-key</query> | | #### **Data Elements** Table 28–8 describes the data elements. Table 28–8 Data Elements | Tag | Description | Required<br>Attributes | Optional<br>Attributes | Contents | |---------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|------------------------|----------------------------------| | <dataset></dataset> | Contains data to be loaded into the database. | None | None | One or more <row> elements</row> | | <row></row> | Contains data about the data to be loaded <dataset> element.</dataset> | None | None | Zero or more <col/> elements | | <col/> | Specifies an instance of a piece of data to be loaded to a database column, or in the case of a virtual column, a piece of data to be used to obtain an actual data to be loaded to a database column. | name | trans-key | Data for use by applications | # **Attributes in DLF** This section lists the various attributes used in the DLF elements. An attribute is never specified more than once for each element. Along with some of the attributes are the Recommended Attribute Values. Values for these attributes are case sensitive. Table 28-9 Attributes | Type of Attribute | Attributes | |--------------------------|-------------------------------------------------------------------------------------------------------------------------------------------| | DLF Attributes | name, type, translate, constant, sequence, virtual, useforupdate, maxsize, size-unit, restype, text, id, col, trans-key, translation-note | | XML Namespace Attributes | xml:space | # **DLF Attributes** Table 28–10 describes the DLF attributes. Table 28–10 DLF Attributes | Attribute | Description | Value Description | Default<br>Value | Used by<br>Elements | |-----------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|------------------------------------------------| | lang | Specifies the language of the document. | This is to become the xml:lang attribute of source elements on XLIFF. | absent, "en" | | | | | The values of the attribute are language identifiers as defined by [IETFRFC1766]. | is assumed | | | | | This attribute does not affect data loading operation in any way. | | | | space | Specifies how white spaces | "default" or "preserve" | "default" | ,<br><column>,<br/><col/></column> | | | (ASCII spaces, tabs and line-breaks) should be treated. | The value "default" signals that applications' default white-space processing modes are acceptable; the value "preserve" indicates the intent that applications preserve all whitespace. If this intent is declared at the root table element, it is considered to apply to all string data elements in the whole document. If declared at column level, it is considered to apply to the specified column of every row. If this attribute is declared in the dataset section, the intent applies to the immediate text data only. Declaration at the document or column level may be overridden with another instance of the space attribute. | | | | name | Specifies the name of an object such as table, column, restype, and so forth. | String: This is a database table name for the element, and a column name for the <column> or <col/> element.</column> | n/a | ,<br><column>,<br/><col/></column> | | type | The datatype of a column in the dataset. This attribute specifies the kind of text contained in the <col/> element in the dataset. <li>Depending on this type, TransX may apply different processes to the data.</li> <li>Because implicit datatype conversion is provided by XSU and JDBC, TransX does not do its own parsing based on this type information. It uses this attribute to choose appropriate intermediate data types in Java for columns of date or dateTime type, in which case the standard date formats are accepted.</li> | String: possible values are "number", "string", "date", "dateTime" or "binary". The lexical representation of a value of number type should be supplied in the SQL language syntax, no matter what the current locale is. The SQL syntax uses no digit grouping separator (usually comma), but uses a dot as the decimal separator (usually dot). For the binary data type, the data value specified in a text field between the col tags indicates the name of a file that contains the actual binary data. Raw data cannot be embedded in the text field. For the other data types (string, date, and dateTime) the representation is constrained by the corresponding types in the XML Schema specification. For
the sake of simplicity, DLF only accepts standard date formats of XML Schema in the form "CCYY-MM-DDThh:mm:s" (dateTime) or "CCYY-MM-DD" (date). No other date format is recognized. TransX uses this attribute for the following: Bind virtual columns to parameters of a query Bind the result of a query to a | n/a | <column></column> | | translate | Indicates whether or not the text of this column or parameter should be translated. | corresponding column Either "yes" or "no" | "no" | <column>,<br/><parameter></parameter></column> | Table 28–10 (Cont.) DLF Attributes | Attribute | Description | Value Description | Default<br>Value | Used by<br>Elements | | |------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|------------------------------------------------------------|--| | constant | Specifies a constant value for this The value of this column for every row column or parameter. | | n/a | <column>,<br/><parameter></parameter></column> | | | sequence | Specifies a sequence in the database used to fill in the value for this column. | String: The name of a sequence in the database | n/a | <column></column> | | | virtual | Indicates that this column provides data used to construct another piece of data, which in turn is loaded into the database. A virtual column does not exist in the database. It is typically used to provide a value of a parameter in a query. A virtual column cannot be a lookup-key column. A virtual column with a query throws the result away. | Either "yes" or "no" | "no" | <column></column> | | | useforupdate | Indicates whether the value of this column is used for the update when uploading seed data. This attribute has no effect unless TransX is in the mode to update duplicate rows. A virtual column cannot have this attribute set to yes. | Either "yes" or "no". If this attribute is set to "no", then the value of the column remains unchanged on the update operation. | "yes" | <column></column> | | | maxsize | Specifies the maximum size for the data for this column. | Numeric value in the unit specified by the size-unit attribute. If this attribute is set and the size-unit is not set, the size is assumed to be in characters. | None | <column></column> | | | size-unit | Specifies the unit of size specified in the maxsize attribute. | Units. Recommended values are "char" for characters, "byte" for bytes. | "char" | <column></column> | | | | | For supplemental characters, they take two "char" units. | | | | | restype | Indicates the type of data contained in this column. | A resource type. The value must match with the name of a <restype> element.</restype> | None | <column></column> | | | expansion | Indicates the maximum size up to which translated strings are allowed to become longer for this type of resource. | A numeric value in percentage of increase. | 0% | <restype></restype> | | | text | Specifies a SQL query statement to obtain a value to put in the column to which the query belongs. | A SQL statement. Zero or more parameters can be specified with an identifier preceded by a colon. The statement should return a single row of a single value. Any excessive result will be discarded. | n/a | <query></query> | | | id | Specifies a placeholder used in a SQL query statement with parameters. The value of the column specified by the sibling col attribute is associated as a parameter to the query. | String: an identifier that appears in the text attribute of the parent query element. | Empty string | <parameter></parameter> | | | col | Specifies a column to be associated with a placeholder in the query specified by the sibling id attribute. | String: a column name. The column must be other than the column this attribute is a part of. | n/a | <parameter></parameter> | | | trans-key | Specifies a key for translation. | String: a translation key. The value has to be unique in a translation domain. | n/a | <col/> ,<br><parameter></parameter> | | | translation-note | ation-note Specifies notes for translation. String: Translation notes. | | n/a | <col/> ,<br><column>,<br/><parameter></parameter></column> | | ## **XML Namespace Attributes** Table 28–11 describes the XML namespace attributes. Table 28–11 XML Namespace Attributes | Attribute | Description | Value Description | Default<br>Value | Used by<br>Elements | |-----------|----------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|---------------------| | xml:space | Specifies how whitespace<br>(ASCII spaces, tabs and<br>line-breaks) should be treated. | "default" or "preserve" The value "default" signals that applications' default whitespace processing modes are acceptable for this element; the value "preserve" indicates the intent that applications preserve all the whitespace. This declared intent is considered to apply to all elements within the content of the element where it is specified, unless overridden with another instance of the xml:space attribute. | "default" | None | # **DLF Examples** This section contains the following topics: - Minimal DLF Document - Typical DLF Document - Localized DLF Document ## **Minimal DLF Document** Example 28–2 shows a minimal DLF document. #### Example 28-2 Minimal DLF Document # **Typical DLF Document** Example 28–3 shows a sample DLF document that contains seed data for the CLK_STATUS_L table. #### Example 28-3 Sample DLF Document ``` <!-- - $Header: $ - - Copyright (c) 2001 Oracle Corporation. All Rights Reserved. - - NAME ``` ``` status.xml - Seed file for the CLK_STATUS_L table - DESCRIPTION This file contains seed data for the Status level table. - NOTES - MODIFIED (MM/DD/YY) dchiba 06/11/01 - Adaption to enhancements of data loading tool dchiba 05/23/01 - Adaption to generic data loading tool rbolsius 05/07/01 - Created <lookup-key> <!--column name="status_id" /--> <column name="status_code" /> </lookup-key> <columns> <column name="status_id" type="number" sequence="clk_status_seq" useforupdate="no"/> <column name="status_code"</pre> type="number" /> <column name="status_name"</pre> type="string" translate="yes" /> <column name="status_description" type="string" translate="yes" /> <column name="version_created" type="number" constant="0" /> <column name="version_updated"</pre> type="number" constant="0" /> <column name="status_type_code" type="string" virtual="yes" /> <column name="status_type_id"</pre> type="number" > <query text="select status_type_id from clk_status_type_l where status_type_code = :1" > <parameter id="1" col="status_type_code" /> </query> </column> </columns> <dataset> <row> <col name="status_code" >100</col> <col name="status_name" trans-key="stts-name-1" >Continue</col> <col name="status_description" trans-key="stts-desc-1" > The client should continue with its request.</col> <col name="status_type_code" >INFO</col> </row> <row> <col name="status_code" >101</col> <col name="status_name" trans-key="stts-name-2" >Switching Protocols</col> <col name="status_description" trans-key="stts-desc-2" > The server understands and is willing to comply with the client''s request (via the Upgrade message header field) for a change in the application protocol being used on this connection.</col> <col name="status_type_code" >INFO</col> </row> <row> <col name="status_code" >200</col> <col name="status_name" trans-key="stts-name-3" >OK</col> <col name="status_description" trans-key="stts-desc-3" > The request has succeeded.</col> <col name="status_type_code" >SUCCESS</col> ``` ``` </row> <row> <col name="status_code" >201</col> <col name="status_name" trans-key="stts-name-4" >Created</col> <col name="status_description" trans-key="stts-desc-4" > The request has been fulfilled and resulted in a new resource being created.</col> <col name="status_type_code" >SUCCESS</col> </row> <row> <col name="status_code" >202</col> <col name="status_name" trans-key="stts-name-5" >Accepted</col> <col name="status_description" trans-key="stts-desc-5" > The request has been accepted for processing, but the processing has not been completed.</col> <col name="status_type_code" >SUCCESS</col> </row> <row> <col name="status_code" >203</col> <col name="status_name" trans-key="stts-name-6" >Non-Authoritative Information/col> <col name="status_description" trans-key="stts-desc-6" > The returned metainformation in the entity-header is not the definitive set as available from the origin server, but is gathered from a local or a third-party copy.</col> <col name="status_type_code" >SUCCESS</col> </row> <row> <col name="status_code" >204</col> <col name="status_name" trans-key="stts-name-7" >No Content</col> <col name="status_description" trans-key="stts-desc-7" > The server has fulfilled the request but does not need to return an entity-body, and might want to return updated metainformation.</col> <col name="status_type_code" >SUCCESS</col> </row> <!-- ... --> </dataset> ``` ## **Localized DLF Document** Example 28–4 shows an example of elements and attributes for localization. #### Example 28-4 DLF with Localization ``` <?xml version="1.0"?>
<translation> <target>ar</target> <target>bs</target> <target>es</target> <restype name="alt" expansion="50%"/> <restype name="foo" expansion="50%"/> <restype name="bar" expansion="30%"/> ``` ``` </translation> <lookup-key><column name="resid" /></lookup-key> <columns> <column name="resid" type="number" sequence="seq_foo" useforupdate="no"/> <column name="image" type="binary"/> <column name="alt_text" type="string" translate="yes" maxsize="30"</pre> size-unit="byte" restype="alt"/> </columns> <dataset> <col name="image">foo1.gif</col> <col name="alt_text">Hello world</col> </dataset> ``` # **DLF References** See the following references for further information: ``` [IETFRFC3066] Tags for the Identification of Languages http://www.ietf.org/rfc/rfc3066.txt ``` # **XDK Standards** This appendix contains the following topics: - XML Standards Supported by the XDK - Character Sets Supported by the XDK # XML Standards Supported by the XDK This section contains the following topics: - Summary of XML Standards Supported by the XDK - XML Standards for the XDK for Java # **Summary of XML Standards Supported by the XDK** Table 29–1 summarizes the standards supported by the XDK Components. Table 29–1 Summary of XML Standards Supported by the XDK | Java | С | C++ | Specification URL | |----------------------|-----------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------| | Full | Full | Full | http://www.w3.org/TR/DOM-Level-1 | | Full | Full | Full | http://www.w3.org/TR/DOM-Level-2-Core | | Full | Full | Full | http://www.w3.org/TR/DOM-Level-2-Events | | Full | Full | Full | http://www.w3.org/TR/DOM-Level-2-Traversal-Range | | Partial ¹ | None | None | http://www.w3.org/TR/2003/CR-DOM-Level-3-LS-2003<br>1107 | | Full ² | None | None | http://www.w3.org/TR/2003/CR-DOM-Level-3-Val-200<br>30730 | | Full | N/A | N/A | http://java.sun.com/xml/jaxb | | Full | N/A | N/A | http://java.sun.com/xml/downloads/jaxp.html | | Full | N/A | N/A | http://java.sun.com/xml/downloads/jaxp.html | | Full | Full | Full | http://www.saxproject.org | | Full | Full | Full | http://www.saxproject.org | | Full | Full | Full | http://www.saxproject.org | | Full | Full | Full | http://www.w3.org/TR/REC-xml | | Only in<br>XSLT | None | None | http://www.w3.org/TR/xmlbase | | Full | Full | Full | http://www.w3.org/TR/REC-xml-names | | | Full Full Full Full Full Full Full Full | Full Full Full Full Full Full Full Full Full None Full N/A Full N/A Full | Full Full Full Full Full Full Full Full | Table 29–1 (Cont.) Summary of XML Standards Supported by the XDK | Standard | Java | С | C++ | Specification URL | |-----------------------------------------------------------------------------------------------|----------------------|-------------------|-----------------------------------------------|--------------------------------------------------------| | XML Pipeline Definition<br>Language 1.0 (Note) | Partial ³ | None | None | http://www.w3.org/TR/xml-pipeline | | XML Schema language 1.0 | Full | Full ⁴ | Full ⁴ | http://www.w3.org/TR/xmlschema-0 | | XPath 1.0 | Full | Full | Full | http://www.w3.org/TR/xpath | | XPath 2.0 Language (working draft dated 04 April 2005) | Full | None | None | http://www.w3.org/TR/2005/WD-xpath20-20050404 | | XPath 2.0 Data Model<br>(working draft dated 04 April<br>2005) | Full | None | None | http://www.w3.org/TR/2005/WD-xpath-datamodel-20050404/ | | XQuery 1.0 and XPath 2.0<br>Functions and Operators<br>(working draft dated 04 April<br>2005) | Full | None | None | http://www.w3.org/TR/2005/WD-xpath-functions-20050404 | | XSLT 1.0 | Full | Full | Full | http://www.w3.org/TR/xslt | | XSLT 2.0 (working draft Partial ⁵ None dated 04 April 2005) | | None | http://www.w3.org/TR/2005/WD-xs1t20-20050404/ | | [&]quot;DOM Level 3 Load and Save" on page 29-3 describes the relationship between DOM 3.0 Core and Load and Save. ## XML Standards for the XDK for Java This section contains the following topics: - DOM Standard for the XDK for Java - XSLT Standard for the XDK for Java - JAXB Standard for the XDK for Java - Pipeline Definition Language Standard for the XDK for Java #### DOM Standard for the XDK for Java **Note:** In Oracle Database 10g Release 2, the Java XDK implements the candidate recommendation versions of DOM Level 3.0 Load and Save and Validation specifications. Oracle plans to produce a release or patch set that will include an implementation of DOM Level 3.0 Load and Save and Validation recommendations. In order to conform to the recommendations, Oracle may be forced to make changes that are not backward compatible. During this period Oracle does not guarantee backward compatibility with respect to our DOM Load and Save, and Validation implementation. After the Java XDK is updated to conform to the recommendations, standard Oracle policies with respect to backwards compatibility will apply to the Oracle DOM Load and Save, and Validation implementation. The DOM APIs include support for candidate recommendations of DOM Level 3 Validation and DOM Level 3 Load and Save. [&]quot;DOM 3.0 Validation" on page 29-3 describes the relationship between DOM 3.0 Core and Validation. [&]quot;Pipeline Definition Language Standard for the XDK for Java" on page 29-5 describes the parts of the standard that are not supported. The Schema processor fully supports the functionality stated in the specification plus "XML Schema 1.0 Specification Errata" as published on http://www.w3.org/2001/05/xmlschema-errata. ⁵ "XSLT Standard for the XDK for Java" on page 29-3 describes the parts of the XSLT standard that are not supported. **DOM Level 3 Load and Save** The DOM Level 3 Load and Save module enables software developers to load and save XML content inside conforming products. The DOM 3.0 Core interface DOMConfiguration is referred by DOM 3 Load and Save. Although DOM 3.0 Core is not supported, a limited implementation of this interface is available. The charset-overrides-xml-encoding configuration parameter is not supported by LSParser. Optional settings of the following configuration parameters are not supported by LSParser: - disallow-doctype (true) - ignore-unknown-character-denormalizations (false) - namespaces (false) - supported-media-types-only (true) The discard-default-content configuration parameter is not supported by LSSerializer. Optional settings of the following configuration parameters are not supported by LSSerializer: - canonical-form (true) - format-pretty-print (true) - ignore-unknown-character-denormalizations (false) - normalize-characters (true) **DOM 3.0 Validation** DOM 3.0 validation allows users to retrieve the metadata definitions from XML schemas, query the validity of DOM operations and validate the DOM documents or sub-trees against the XML schema. Some DOM 3 Core functions referred by Validation are implemented, but Core itself is not supported. Specifically, NameList and DOMStringList in DOM Core are supported for validation purposes. Because validation is based on an XML schema, you need to convert a DTD to an XML schema before using these functions. #### **XSLT Standard for the XDK for Java** The XSLT processor adds support for the current working drafts of XSLT 2.0, XPath 2.0, and the shared XPath/XQuery data model. **Note:** At the time of release of Oracle Database 10g Release 2 the W3C XSLT and XPath working group had not yet published the XSLT 2.0 and XPath 2.0 recommendations. Oracle will continue to track the evolution of the XSLT 2.0 and XPath 2.0 specifications, until such time as they become recommendations. During this period, in order to follow the evolution of the XSLT 2.0 and XPath 2.0 specifications, Oracle may be forced to release updates to the XSLT 2.0 and XPath 2.0 implementation which are not backwards compatible with previous releases or patch sets. During this period Oracle does not guarantee any backward compatibility between database releases or patch sets with respect to our XSLT 2.0 and XPath 2.0 implementation. After the XSLT 2.0 and XPath 2.0 specifications become recommendations, Oracle will produce a release or patch set that includes an implementation of the XSLT 2.0 and XPath 2.0 recommendations. From that point on, standard Oracle policies with respect to backwards compatibility will apply to the Oracle XSLT 2.0 and XPath 2.0 implementation. See http://www.w3.org for the latest information on the status of XSLT 2.0 and XPath 2.0 specifications. Some features of these specifications are not supported in the current release: - The Schema Import and Static Typing features are not supported, but we do support XML Schema built-in types specified by the XPath 2.0 Datamodel. - The schema-element and schema-attribute nodetests are not supported. - The XSLT instruction xsl:number uses XSLT 1.0 semantics and syntax. - The use-when standard attribute is not supported. - The processor does not honor the attribute of required on xsl:param. - Tunnel parameters are not supported. - Regular expression instructions are not supported in XSLT. - The XPath 2.0 functions fn:tokenize, fn:matches, and fn:replace are not supported. - format-dateTime, format-date, and format-time functions are not supported. - The content model for xsl:attribute, xsl:comment, xsl:message and the way to compute key values of xsl:key and xsl:sort are still 1.0 behavior. - attribute [xsl:]inherit-namespaces for xsl:copy, xsl:element, and literal result elements is not supported. Updates to the W3C specifications for XPath 2.0 and XSLT 2.0 resulted in certain differences in behavior from 10g Release 1. For 10g Release 1 compatible behavior set the system property oracle.xdkjava.compatibility.version=10.1.0. XPath 2.0 - Differences between 10g Release 1 and 10g Release 2 - 1. RangeExpr, behavior for (m to n), where m > n changed.
Earlier we treated it as (n to m), reverse sequence. As described in the April 2005 draft, we return an empty sequence. - 2. isnot operator was removed as per the Apr 2005 draft. 3. getEffectiveBooleanValue definition (fn:boolean) updated as described in the April 2005 draft. Empty string value will result in exception (FORG006) instead of returning false. All cases not handled by getEffectiveBooleanValue will result in an exception (FORG006). XPath 1.0 behavior for fn:boolean will remain the same. XSLT 2.0 - Difference between 10g Release 1 and 10g Release 2 normalize-unicode has been changed to normalization-form, the allowed attribute values have been changed from "yes" | "no" to "NFC" | "NFD" | "NKFC" | "NKFD" $| x{2026} x{2026}|$ as described in the Nov. 2004 draft. #### JAXB Standard for the XDK for Java The Oracle Database XDK implementation of the JAXB specification does not support the following features: - Javadoc generation - XML Schema component "any" and substitution groups #### Pipeline Definition Language Standard for the XDK for Java The XML Pipeline processor differs from the W3C Note as follows: - The parser processes DOMParserProcess and SAXParserProcess are included in the XML pipeline (Section 1). - Only the final target output is checked to see if it is up-to-date with respect to the available pipeline inputs. The XML Pipeline processor does not determine whether the intermediate outputs of every process are up-to-date (Section 2.2). - For the select attribute, anything in between double-quotes ("...") is considered to be a string literal. - The XML Pipeline processor throws an error if more that one process produces the same infoset (Section 2.4.2.3). - The <document> element is not supported (Section 2.4.2.8). # Character Sets Supported by the XDK This section contains the following topics: - Character Sets Supported by the XDK for Java - Character Sets Supported by the XDK for C # Character Sets Supported by the XDK for Java XML Schema processor for Java supports documents in the following encodings: - BIG - EBCDIC-CP-* - **EUC-JP** - **EUC-KR** - GB2312 - ISO-2022-JP - ISO-2022-KR - ISO-8859-1to -9 - ISO-10646-UCS-2 - ISO-10646-UCS-4 - KOI8-R - Shift_JIS - **US-ASCII** - UTF-8 - UTF-16 # Character Sets Supported by the XDK for C The XDK parser for C supports over 300 IANA character sets. These character sets include the following: - UTF-8 - UTF-16 - UTF16-BE - UTF16-LE - **US-ASCII** - ISO-10646-UCS-2 - ISO-8859-{1-9, 13-15} - **EUC-JP** - SHIFT_JIS - BIG5 - GB2312 - GB_2312-80 - HZ-GB-2312 - KOI8-R - KSC5601 - **EUC-KR** - ISO-2022-CN - ISO-2022-JP - ISO-2022-KR - WINDOWS-{1250-1258} - EBCDIC-CP-{US,CA,NL,WT,DK,NO,FI,SE,IT,ES,GB,FR,HE,BE,CH,ROECE,YU,IS,AR} - IBM{037, 273, 277, 278, 280, 284, 285, 297, 420, 424, 437, 500, 775, 850, 852, 855, 857, 858, 860, 861, 863, 865, 866, 869, 870, 871, 1026, 01140, 01141, 01142, 01143, 01144, 01145, 01146, 01147, 01148} You can use any alias of the preceding character sets. In addition, you can use any character set specified in Appendix A, Character Sets, of the Oracle Database Globalization Support Guide with the exception of IW7IS960. # **Oracle XDK for Java Error Messages** This section lists error messages that may be encountered in applications that use Oracle XDK for Java. These are divided into these principal sections: - XML Error Messages - **TXU Error Messages** - XSU Error Messages See Also: http://www.w3.org/TR/xquery/#id-errors for the XQuery error messages # XML Error Messages These error messages may occur during the execution of XML interfaces. # XML Parser Error Messages These error messages are in the range XML-20000 through XML-20999. ## XML-20003: missing token *string* at line *string*, column *string* An expected token was not found in the input data. **Action:** Check/update the input data to fix the syntax error. #### XML-20004: missing keyword *string* at line *string*, column *string* **Cause:** An expected keyword was not found in the input data. **Action:** Check/update the input data to the correct keyword. #### XML-20005: missing keyword string or string at line string, column string Cause: An expected keyword was not found in the input data. **Action:** Check/update the input data to the correct keyword. ## XML-20006: unexpected text at line string, column string; expected EOF Cause: More text was found after the end-tag of the root element. Action: The end-tag of the root element can be followed only by comments, PI, or white space. Remove the extra text after the end-tag. ## XML-20007: missing content model in element declaration at line *string*, column string Cause: The element declaration was missing the required content model spec See Production [45] in XML 1.0 2nd Edition. **Action:** Add the required content spec to the element declaration. #### XML-20008: missing element name in content model at line *string*, column *string* Cause: The content model in the element declaration was invalid, the content particle requires an element name. See Production [48] in XML 1.0 2nd Edition. **Action:** Add the element name to fix the content spec syntactically. ## XML-20009: target name *string* of processing instruction at line *string*, column *string* is reserved Cause: The target names "XML: xml", and so on are reserved for standardization in future versions of XML specification. See Production [17] in XML 1.0 2nd Edition. Action: If the PI is meant to be XML declaration, make sure the declaration occurs at the very beginning of the file. Otherwise, change to name of the PI. ## XML-20010: missing notation name in unparsed entity declaration at line *string*, column *string* Cause: The notation name used in the unparsed entity declaration did not match the name in a declared notation. See Production [76] in XML 1.0 2nd Edition. **Action:** Add the notation declaration to the DTD. ## XML-20011: missing attribute type in attribute-list declaration at line *string*, column string **Cause:** The attribute type was missing the attribute-list declaration. One of the following types CDATA, ID, IDREF, IDREFS, ENTITY, ENTITIES, NMTOKEN, or NMTOKENS must be added. See Production [52], [53] in XML 1.0 2nd Edition. Action: Check and correct attribute declaration. #### XML-20012: missing white space at line *string*, column *string* **Cause:** The required white space was missing. **Action:** Add white space to fix the syntax error. ### XML-20013: invalid character *string* in entity value at line *string*, column *string* Cause: An invalid character was used in the entity value, the characters'&', '%' and (" or 'based on the value delimiters) are invalidSee Production [9] in XML 1.0 2nd Edition. **Action:** Use entity or character references instead of the characters For example, & or & can be used instead of '&' #### XML-20014: -- not allowed in comment at line *string*, column *string* Cause: A syntax error in comment due to the use of "--"See Production [15] in XML 1.0 2nd Edition. **Action:** Fix the comment, and use "--" only as part of end of comment "-->" ## XML-20015: ]]> not allowed in text at line *string*, column *string* Cause: "]]>" is not allowed in text, it is used only as end marker for CDATA Section. See Production [14] in XML 1.0 2nd Edition. **Action:** Fix the text content by using > or char ref for '>' ## XML-20016: white space not allowed before occurrence indicator at line *string*, column strina **Cause:** White space is not allowed in the contentspec before the occurrence indicator. For example, <!ELEMENT x (a,b) *> is not valid. See Production [47], [48] in XML 1.0 2nd Edition. **Action:** Fix the contentspec by removing the extra space ## XML-20017: occurrence indicator *string* not allowed in mixed-content at line *string*, column *string* **Cause:** Occurrence is not allowed in mixed content declaration. For example, <!ELEMENT x (#PCDATA)?> is not valid. See Production [51] in XML 1.0 2nd Edition. **Action:** Fix the syntax to remove the occurrence indicator. #### XML-20018: content list not allowed inside mixed-content at line *string*, column *string* Cause: Content list is not allowed in mixed-content declaration. For example, <!ELEMENT x (#PCDATA | (a,b))> is not valid.See Production [51] in XML 1.0 2nd Edition. **Action:** Fix the syntax to remove the content list. ## XML-20019: duplicate element *string* in mixed-content declaration at line *string*, column *string* Cause: Duplicate element name was found in mixed-content declaration. For example, <!ELEMENT x (#PCDATA | a | a)> is not valid. See Production [51] in XML 1.0 2nd Edition. **Action:** Remove the duplicate element name. ## XML-20020: root element string does not match the DOCTYPE name string at line string, column string Cause: failed: The Name in the document type declaration must match the element type of the root element. For example: <?xml version="1.0"?> <!DOCTYPE greeting [ <!ELEMENT greeting (#PCDATA)> ]> <salutation>Hello!</salutation> The document's root element, salutation, does not match the root element declared in the DTD (greeting). **Action:** Correct the document. #### XML-20021: duplicate element declaration string at line string, column string **Cause:** Element was declared twice in the DTD. **Action:** Remove the duplicate declaration. ## XML-20022: element string has multiple ID attributes at line string, column string Cause: failed: No element type may have more than one ID attribute specified. Action: Correct the document, by removing the duplicate ID attribute decl ## XML-20023: ID attribute string in element string must be #IMPLIED or #REQUIRED at line string, column string Cause: failed: An ID attribute must have a declared default of #IMPLIED or #REQUIRED. **Action:** Fix the attribute declaration. ## XML-20024: missing required attribute string in element string at line string, column string Cause: failed: If the default declaration is the keyword #REQUIRED, then the attribute must be specified for all
elements of the type in the attribute-list declaration. **Action:** Fix the input document by specifying the required attribute. ## XML-20025: duplicate ID value: string Cause: Values of type ID must match the Name production. A name must not appear more than once in an XML document as a value of this type; i.e., ID values must uniquely identify the elements which bear them. **Action:** Fix the input document by removing the duplicate ID value. #### XML-20026: undefined ID value *string* in IDREF **Cause:** failed "Values of type IDREF must match value of some ID attribute. **Action:** Fix the document by adding an ID corresponding the to the IDREF, or removing the IDREF ## XML-20027: attribute *string* in element *string* has invalid enumeration value *string* at line *string*, column *string* Cause: failed: Values of this type must match one of the Nmtoken tokens in the declaration. **Action:** Fix the attribute value to match one of the enumerated values. ## XML-20028: attribute *string* in element *string* has invalid value *string*, must be *string* at line *string*, column {5} **Cause:** failed: If an attribute has a default value declared with the #FIXED keyword, instances of that attribute must match the default value. **Action:** Update the attribute value to match the fixed default value. ## XML-20029: attribute default must be REQUIRED, IMPLIED, or FIXED at line *string*, column *string* Cause: The declared default value must meet the lexical constraints o the declared attribute type. **Action:** Use one of REQUIRED, IMPLIED, or FIXED for attribute default decl. #### XML-20030: invalid text in content of element *string* at line *string*, column *string* Cause: The element does not allow text in content. An element is valid if there is a declaration matching element decl where the Name matches the element type, and one of the following holds: The declaration matches children and the sequence of child elements belongs to the language generated by the regular expression in the content model, with optional white space (characters matching the nonterminal S) between the start-tag and the first child element, between child elements, or between the last child element and the end-tag. Note that a CDATA section containing only white space does not match the nonterminal S, and hence cannot appear in these positions. **Action:** Fix the content by removing unexpected text. ## XML-20031: invalid element *string* in content of element *string* at line *string*, column strina Cause: The element has invalid content. An element is valid if there is a declaration matching element decl where the Name matches the element type, and one of the following holds: - 1. The declaration matches children and the sequence of child elements belongs to the language generated by the regular expression in the content model, with optional white space (characters matching the nonterminal S) between the start-tag and the first child element, between child elements, or between the last child element and the end-tag. Note that a CDATA section containing only white space does not match the non-terminal S, and hence cannot appear in these positions. - 2. The declaration matches Mixed and the content consists of character data and child elements whose types match names in the content model. **Action:** Fix the content by removing unexpected elements. ## XML-20032: incomplete content in element string at line string, column string **Cause:** The element has invalid content. An element is valid if there is a declaration matching elementdecl where the Name matches the element type, and one of the following holds: - 1. The declaration matches children and the sequence of child elements belongs to the language generated by the regular expression in the content model, with optional white space (characters matching the non-terminal S) between the start-tag and the first child element, between child elements, or between the last child element and the end-tag. Note that a CDATA section containing only white space does not match the nonterminal S, and hence cannot appear in these positions. - 2. The declaration matches Mixed and the content consists of character data and child elements whose types match names in the content model. **Action:** Fix the content by removing unexpected elements. #### XML-20033: invalid replacement-text for entity string at line string, column string Cause: Parameter-entity replacement text must be properly nested with markup declarations. That is to say, if either the first character or the last character of a markup declaration (markup decl above) is contained in the replacement text for a parameter-entity reference, both must be contained in the same replacement text. **Action:** Fix the entity value. ## XML-20034: end-element tag string does not match start-element tag string at line string, column string **Cause:** The Name in an element's end-tag must match the element type in the start-tag. **Action:** Fix the end-tag or start-tag to match the other. #### XML-20035: duplicate attribute *string* in element *string* at line *string*, column *string* Cause: No attribute name may appear more than once in the same start-tag o rempty-element tag. **Action:** Remove the duplicate attribute. ## XML-20036: invalid character *string* in attribute value at line *string*, column *string* Cause: An invalid character was used in the attribute value, the characters'&', '<' and (" or ' based on the value delimiters) are invalid. See Production [10] in XML 1.0 2nd Edition. **Action:** Use entity or character references instead of the characters For example, & or & can be used instead of '&' ## XML-20037: invalid reference to external entity *string* in attribute *string* at line *string*, column string Cause: Attribute values cannot contain direct or indirect entity references to external entities. **Action:** Fix document to remove reference to external entity in attribute. ## XML-20038: invalid reference to unparsed entity string in element string at line string, column *string* Cause: An entity reference must not contain the name of an unparsed entity. Unparsed entities may be referred to only in attribute values declared to be of type ENTITY or ENTITIES. **Action:** Fix document to remove reference to unparsed entity in content. ## XML-20039: invalid attribute type *string* in attribute-list declaration at line *string*, column *string* Cause: Invalid attribute type was used in the attribute-list declaration. One of the following types CDATA, ID, IDREF, IDREFS, ENTITY, ENTITIES, NMTOKEN, or NMTOKENS must be added. See Production [52], [53] in XML 1.0 2nd Edition. failed. **Action:** Check and correct attribute declaration. #### XML-20040: invalid character *string* in element content at line *string*, column *string* Cause: Characters referred to using character references must match the production for Char. **Action:** Fix the document by removing the invalid character or char-ref. ## XML-20041: entity reference string refers to itself at line string, column string Cause: A parsed entity must not contain a recursive reference to itself, either directly or indirectly. **Action:** Fix the document. #### XML-20042: invalid Nmtoken: *string* Cause: Values of this type must match one of the Nmtoken tokens in the declaration, and must be valid Nmtoken" **Action:** Fix the attribute value. #### XML-20043: invalid character *string* in public identifier at line *string*, column *string* Cause: Invalid character used in public identifier. See Production [12], [13] in XML 1.0 2nd Edition. **Action:** Fix the public identifier. ## XML-20044: undeclared namespace prefix string used at line string, column string **Cause:** The prefix was not defined in any namespace declaration in scope. **Action:** Add a namespace declaration to define the prefix. ## XML-20045: attribute string in element string must be an unparsed entity at line string, column string Cause: Values of type ENTITY must match the Name production, values of type ENTITIES must match Names; each Name must match the name of an unparsed entity declared in the DTD. **Action:** Fix the attribute value to refer to an unparsed entity. ## XML-20046: undeclared notation *string* used in unparsed entity *string* at line *string*, column string Cause: Values of this type must match one of the notation names included in the declaration; all notation names in the declaration must be declared. **Action:** Fix the notation name in the unparsed entity declaration. #### XML-20047: missing element declaration *string* Cause: The element declaration referred to by an attribute declaration was not found in the DTD. **Action:** Fix the DTD by adding the element declaration. #### XML-20048: duplicate entity declaration *string* at line *string*, column *string* **Cause:** Warning regarding duplicate entity declaration. **Action:** No action required. ## XML-20049: invalid use of NDATA in parameter entity declaration at line string, column string Cause: NDATA declaration was found in parameter entity declaration. It is allowed only in general unparsed entity declaration. See Production [72], [74] in XML 1.0 2nd Edition. **Action:** Fix the entity declaration. #### XML-20050: duplicate attribute declaration *string* at line *string*, column *string* **Cause:** Warning regarding duplicate attribute declaration. **Action:** No action required. #### XML-20051: duplicate notation declaration *string* at line *string*, column *string* **Cause:** Only one notation declaration can declare a given Name. **Action:** Fix the document by removing the duplicate notation. #### XML-20052: undeclared attribute *string* used at line *string*, column *string* **Cause:** The attribute declaration was not found in the DTD. **Action:** Fix the DTD by adding the attribute declaration. #### XML-20053: undeclared element *string* used at line *string*, column *string* **Cause:** The element declaration was not found in
the DTD. **Action:** Fix the DTD by adding the element declaration. #### XML-20054: undeclared entity *string* used at line *string*, column *string* **Cause:** The entity declaration was not found in the DTD. **Action:** Fix the DTD by adding the element declaration. #### XML-20055: invalid document returned by NodeFactory's createDocument Cause: The document returned by createDocument function of NodeFactory was invalid, either it was null or instance of an unsupported class. Action: Fix NodeFactory implementation to return an instance of XMLDocument or its subclass. ## XML-20056: invalid SAX feature *string* **Cause:** The SAX feature supplied was not a valid feature name. **Action:** Refer to documentation for a valid list of features. ## XML-20057: invalid value *string* passed for SAX feature *string* **Cause:** The value supplied for the SAX feature was not valid. **Action:** Refer to documentation for a valid list of features and their corresponding values. #### XML-20058: invalid SAX property *string* **Cause:** The SAX property supplied was not a valid property name. **Action:** Refer to documentation for a valid list of properties. #### XML-20059: invalid value passed for SAX property *string* **Cause:** The value supplied for the SAX property was not valid. **Action:** Refer to documentation for a valid list of properties and their corresponding values. #### XML-20060: Error occurred while opening URL string Cause: An error occurred while opening the supplied URL. **Action:** Verify the URL, and take appropriate action to allow data to be read. #### XML-20061: invalid byte stream string in UTF8 encoded data Cause: The input data contained bytes that are not valid w.r.t to UTF8encoding scheme. **Action:** Fix the input data. ## XML-20062: 5-byte UTF8 encoding not supported Cause: The XML Parser does not support 5-byte UTF8 encoding scheme. It is also possible that invalid UTF8 characters were misinterpreted as5-byte UTF8 encoding. **Action:** If the data contains invalid UTF8 bytes, fix the input, otherwise if 5-byte UTF8 supported is required, please contact Oracle Support. #### XML-20063: 6-byte UTF8 encoding not supported Cause: The XML Parser does not support 6-byte UTF8 encoding scheme. It is also possible that invalid UTF8 characters were misinterpreted as6-byte UTF8 encoding. **Action:** If the data contains invalid UTF8 bytes, fix the input, otherwise if 6-byte UTF8 supported is required, please contact Oracle Support. #### XML-20064: invalid XML character *string* Cause: Invalid XML character was found in the input data. **Action:** Fix the input data. #### XML-20065: encoding *string* doesn't match encoding *string* in XML declaration Cause: The encoding of the data (either by auto-detection or user supplied)didn't match the encoding specified in the XML declaration. **Action:** Fix the XML declaration to match the encoding of the data. #### XML-20066: encoding *string* not supported **Cause:** The XML Parser does not support the specified encoding. **Action:** If the support for the encoding is required, please contact Oracle Support. #### XML-20067: invalid InputSource returned by EntityResolver's resolveEntity Cause: An invalid instance of InputSource was returned by the EntityResolverAn InputSource can be invalid if the none of Reader, InputStream, andSystemId were initialized or if the SystemId was invalid. **Action:** Fix the EntityResolver class to return a valid instance of InputSource XML-20100: Expected string. XML-20101: Expected string or string. XML-20102: Expected string, string, or string. XML-20103: Illegal token in content model. XML-20104: Could not find element with ID *string*. XML-20105: ENTITY type Attribute value *string* does not match any unparsed Entity. XML-20106: Could not find Notation *string*. XML-20107: Could not find declaration for element *string*. XML-20108: Start of root element expected. XML-20109: PI with the name 'xml' can occur only in the beginning of the document. XML-20110: #PCDATA expected in mixed-content declaration. XML-20111: Element *string* repeated in mixed-content declaration. XML-20112: Error opening external DTD *string*. XML-20113: Unable to open input source (*string*). XML-20114: Bad conditional section start syntax, expected '['. XML-20115: Expected ']]>' to end conditional section. XML-20116: Entity *string* already defined, using the first definition. XML-20117: NDATA not allowed in parameter entity declaration. XML-20118: NDATA value required. XML-20119: Entity Value should start with quote. XML-20120: Entity value not well-formed. XML-20121: End tag does not match start tag string. XML-20122: '=' missing in attribute. XML-20123: '>' Missing from end tag. XML-20124: An attribute cannot appear more than once in the same start tag. XML-20125: Attribute value should start with quote. XML-20126: '<' cannot appear in attribute value. XML-20127: Reference to an external entity not allowed in attribute value. XML-20128: Reference to unparsed entity not allowed in element content. XML-20129: Namespace prefix string used but not declared. XML-20130: Root element name must match the DOCTYPE name. XML-20131: Element *string* already declared. XML-20132: Element cannot have more than one ID attribute. XML-20133: Attr type missing. XML-20134: ID attribute must be declared #IMPLIED or #REQUIRED. XML-20135: Attribute *string* already defined, using the first definition. XML-20136: Notation *string* already declared. XML-20137: Attribute *string* used but not declared. XML-20138: REQUIRED attribute *string* is not specified. XML-20139: ID value *string* is not unique. XML-20140: IDREF value *string* does not match any ID attribute value. XML-20141: Attribute value *string* should be one of the declared enumerated values. XML-20142: Unknown attribute type. XML-20143: Unrecognized text at end of attribute value. XML-20144: FIXED type Attribute value not equal to the default value *string*. XML-20145: Unexpected text in content of Element *string*. XML-20146: Unexpected text in content of Element string, expected elements string. XML-20147: Invalid element *string* in content of *string*, expected closing tag. XML-20148: Invalid element *string* in content of *string*, expected elements *string*. XML-20149: Element *string* used but not declared. XML-20150: Element *string* not complete, expected elements *string*. XML-20151: Entity *string* used but not declared. XML-20170: Invalid UTF8 encoding. XML-20171: Invalid XML character(string). XML-20172: 5-byte UTF8 encoding not supported. XML-20173: 6-byte UTF8 encoding not supported. XML-20180: User Supplied NodeFactory returned a Null Pointer. XML-20190: Whitespace required. XML-20191: '>' required to end DTD. XML-20192: Unexpected text in DTD. XML-20193: Unexpected EOF. XML-20194: Unable to write to output stream. XML-20195: Encoding not supported in PrintWriter. XML-20200: Expected *string* instead of *string*. XML-20201: Expected string instead of string. XML-20202: Expected string to be string. XML-20205: Expected string. XML-20206: Expected *string* or *string*. XML-20210: Unexpected string. XML-20211: *string* is not allowed in *string*. XML-20220: Invalid InputSource. XML-20221: Invalid char in text. XML-20230: Illegal change of encoding: from *string* to *string*. XML-20231: Encoding *string* is not currently supported. XML-20240: Unable to open InputSource. XML-20241: Unable to open entity *string*. XML-20242: Error opening external DTD *string*. XML-20250: Missing entity string. XML-20251: Cyclic Entity Reference in entity *string*. XML-20280: Bad character (*string*). XML-20281: NMToken must contain atleast one NMChar. XML-20282: string not allowed in a PubldLiteral. XML-20284: Illegal white space before optional character in content model. XML-20285: Illegal mixed content model. XML-20286: Content list not allowed inside mixed content model. XML-20287: Content particles not allowed inside mixed content model. XML-20288: Invalid default declaration in attribute declaration. XML-20500: SAX feature string not recognized. XML-20501: SAX feature *string* not supported. XML-20502: SAX property *string* not recognized. XML-20503: SAX property *string* not supported. # DOM Error Messages These error messages are in the range XML-21000 through XML-21999. #### XML-21000: invalid size *string* specified **Cause:** An invalid size or count was passed to a DOM function. **Action:** Correct the argument passed to a valid value. # XML-21001: invalid index *string* specified; must be between 0 and *string* **Cause:** An invalid index was passed to a DOM function. **Action:** Correct the argument passed to a valid value specified by the bounds in the error message. #### XML-21002: cannot add an ancestor as a child node Cause: The DOM operation was trying to a add an ancestor node as a child. This can lead to inconsistencies in the tree, so it is not allowed. **Action:** Check the application to fix the usage. ### XML-21003: node of type *string* cannot be added to node of type *string* Cause: The DOM specification does not allow the parent-child combinationused in the DOM operation. **Action:** Refer to DOM specification to fix the usage. ### XML-21004: document node can have only one string node as child Cause: The XML well-formedness requires that the document node have only one element node as its child. The application tried adding addinga second element node. **Action:** Fix usage in the application. ### XML-21005: node of type *string* cannot be added to attribute list Cause: The attribute list (instance of NamedNodeMap) can contain only attribute nodes. **Action:** Fix usage of NamedNodeMap. # XML-21006: cannot add a node belonging to a different document **Cause:** The node being added was created by a different document. The DOMspecification does not allow use of nodes across documents. Action: Use importNode or adoptNode to move a node from one document to another, before adding it. #
XML-21007: invalid character *string* in name **Cause:** The qualified or local name passed was invalid. **Action:** Fix the name to contain only valid # XML-21008: cannot set value for node of type *string* **Cause:** The node of the specified type cannot have value. **Action:** Fix usage of DOM functions. #### XML-21009: cannot modify descendants of entity or entity reference nodes Cause: The descendants of entity or entity reference nodes are read-onlynodes, and modification is not allowed. **Action:** Fix usage of DOM functions. ### XML-21010: cannot modify DTD's content **Cause:** DTD and all its content is read-only and cannot be modified. **Action:** Fix usage of DOM functions. #### XML-21011: cannot remove attribute; not found in the current element Cause: An attempt was made to remove an attribute that does not belong thecurrent element. **Action:** Fix usage in application. #### XML-21012: cannot remove or replace node; it is not a child of the current node Cause: An attempt was made to remove an node that does not belong thecurrent node as a child. **Action:** Fix usage in application. #### XML-21013: parameter *string* not recognized **Cause:** The DOM parameter was not recognized. **Action:** See documentation for a valid list of parameters. # XML-21014: value *string* of parameter *string* is not supported **Cause:** The DOM parameter was not recognized. **Action:** See documentation for a valid list of parameters. # XML-21015: cannot add attribute belonging to another element Cause: An attempt was made to add an attribute that belonged theanother element. **Action:** Fix usage in application. # XML-21016: invalid namespace string for prefix string Cause: The namespace for xml, and xmlns prefixes is fixed, and usage mustmatch these. **Action:** Correct the namespace for the prefixes, namespaces are xml = http://www.w3.org/XML/1998/namespace xmlns = http://www.w3.org/2000/xmlns/ # XML-21017: invalid qualified name: *string* **Cause:** The qualified name passed to a DOM function was invalid. **Action:** Fix the qualified name. # XML-21018: conflicting namespace declarations string and string for prefix string Cause: The DOM tree has conflicting namespace declarations for the sameprefix. Such a DOM tree cannot be serialized. **Action:** Fix the DOM tree, before printing it. #### XML-21019: *string* object is detached Cause: The object was detached, no operations are supported on detached object. The object can be a Range or iterator object **Action:** Fix the usage in application. #### XML-21020: bad boundary specified; cannot partially select a node of type string Cause: The boundary specified in the range was invalid. The selection an be partial only for text nodes. **Action:** Fix the usage in the application. ### XML-21021: node of type *string* does not support range operation *string* **Cause:** The range operation is not supported on the node type specified. **Action:** Refer to DOM documentation for restrictions of node types for each range operation. #### XML-21022: invalid event type: *string* **Cause:** The event type passed was invalid. **Action:** Fix usage in the application. ### XML-21023: prefix not allowed on nodes of type string **Cause:** The application tried to set prefix on a node on which prefix is notallowed **Action:** Fix usage in the application. # XML-21024: import not allowed on nodes of type *string* Cause: The application tried to import a node of type DOCUMENT or DOCUMENT FRAGMENT. **Action:** Fix usage in the application. # XML-21025: rename not allowed on nodes of type *string* **Cause:** The application tried to import a node of type other than ELEMENT orATTRIBUTE. **Action:** Fix usage in the application. # XML-21026: Unrepresentable character in node: *string* Cause: A node contains an invalid character, eg. CDATA section contain a termination character - ]]> **Action:** Set appropriate DOMConfiguration parameter. # XML-21027: Namespace normalization error in node: *string* Cause: Namespace fixup cannot be performed on this node - ]]> **Action:** Set namespace normalization to false. # XML-21997: function not supported on THICK DOM Cause: A function on THICK (for example, XDB based) DOM which is not supported was called. Action: Refer to the XDK documentation for possible alternatives for functions not supported on THICK DOM. # XML-21998: system error occurred: string Cause: Non-dom related system errors occurred. **Action:** Check with ORA error(s) embedded in the message and consult with developers for possible causes. # **XSL Transformation Error Messages** These error messages are in the range XML-22000 through XML-22999. XML-22000: Error while parsing XSL file (string). XML-22001: XSL Stylesheet does not belong to XSLT namespace. XML-22002: Error while processing include XSL file (*string*). XML-22003: Unable to write to output stream (*string*). XML-22004: Error while parsing input XML document (string). XML-22005: Error while reading input XML stream (string). XML-22006: Error while reading input XML URL (string). XML-22007: Error while reading input XML reader (string). XML-22008: Namespace prefix *string* used but not declared. XML-22009: Attribute *string* not found in *string*. XML-22010: Element string not found in string. XML-22011: Cannot construct XML PI with content: string. XML-22012: Cannot construct XML comment with content: *string*. XML-22013: Error in expression: string. XML-22014: Expecting node-set before relative location path. XML-22015: Function string not found. XML-22016: Extension function namespace should start with *string*. XML-22017: Literal expected in *string* function. Found *string*. XML-22018: Parse Error in *string* function. XML-22019: Expected *string* instead of *string*. XML-22020: Error in extension function arguments. XML-22021: Error parsing external document: *string*. XML-22022: Error while testing predicates. Not a nodeset type. XML-22023: Literal Mismatch. XML-22024: Unknown multiply operator. XML-22025: Expression error: Empty string. XML-22026: Unknown expression at EOF: *string*. XML-22027: Closing } not found in Attribute Value template. XML-22028: Expression value type *string* not recognized by *string*. XML-22029: Cannot transform child *string* in *string*. XML-22030: Attribute value *string* not expected for *string*. XML-22031: Variable not defined: *string*. XML-22032: Found a single } outside expression in Attribute value template. XML-22033: Token not recognized:!. XML-22034: Namespace definition not found for prefix *string*. XML-22035: Axis string not found XML-22036: Cannot convert *string* to *string*. XML-22037: Unsupported feature: string. XML-22038: Expected Node-set in Path Expression. XML-22039: Extension function error: Error invoking constructor for string XML-22040: Extension function error: Overloaded constructors for *string* XML-22041: Extension function error: Constructor not found for *string* XML-22042: Extension function error: Overloaded method *string* XML-22043: Extension function error: Method not found *string* XML-22044: Extension function error: Error invoking string:string XML-22045: Extension function error: Class not found string XML-22046: Apply import cannot be called when current template is null. XML-22047: Invalid instantiation of *string* in *string* context. XML-22048: The string element children must precede all other element children of an string element. XML-22049: Template *string* invoked but not defined. XML-22050: Duplicate variable *string* definition. XML-22051: only a literal or a reference to a variable or parameter is allowed in id() function when used as a pattern XML-22052: no sort key named as: string was defined XML-22053: cannot detect encoding in unparsed-text(), please specify XML-22054: no such xsl:function with namespace: string and local name: string was defined XML-22055: range expression can only accept xs:integer data type, but not string XML-22056: exactly one of four group attributes must be present in xsl:for-each-group XML-22057: *string* can only have *string* as children XML-22058: wrong child of xsl:function XML-22059: wrong child order of xsl:function XML-22060: TERMINATE PROCESSING XML-22061: teminate attribute in <xsl:message> can only be yes or no XML-22062: string must have at least one string child XML-22063: no definition for character-map with qname string XML-22064: cannot define character-map with the same name *string* and the same import precedence **Cause:** A required child was not found. Action: After error mesgfreeze is over, throws an error (without the required child element, it can do nothing). # XML-22065: at least one *string* must be defined under *string* Cause: a required child is missing. **Action:** without the required child, it can do nothing, so throws an error. # XML-22066: if select attribute is present, *string* instructions sequence-constructor must be empty Cause: the "select" attribute and sequence constructor should be mutually exclusive for this instruction. **Action:** None. Throw an error. # XML-22067: if use attribute is present, string instructions sequence-constructor must be empty Cause: the "use" attribute and sequence constructor should be mutually exclusive for this instruction. Action: None. Throw an error. # XML-22068: only primary sort key is allowed to have the stable attribute. **Cause:** the secondary sort key has a stable attribute. Action: None. Throw an error. # XML-22069: only *string* or *string* is allowed. Cause: user's typo. Action: None. Throw an error. XML-22101: DOMSource node as this type not supported. XML-22103: DOMResult can not be this kind of node. XML-22106: Invalid StreamSource - InputStream, Reader, and SystemId are null. XML-22107: Invalid SAXSource - InputSource is null. XML-22108: Invalid Source - URL format is incorrect. XML-22109: Internal error while reporting SAX events. XML-22110: Invalid StreamResult set in TransformerHandler. XML-22111: Invalid Result
set in TransformerHandler. XML-22112: Namespace URI missing }. XML-22113: Namespace URI should start with {. XML-22117: URL format has problems (null or bad format or missing 'href' or missing '='). XML-22121: Could not get associated stylesheet. XML-22122: Invalid StreamResult - OutputStream, Writer, and SystemId are null. XML-22900: An internal error condition occurred. # XPath Error Messages These error messages are in the range XML-23000 through XML-23999. # XML-23002: internal xpath error **Cause:** This was an error returned by the XPath/XQuery datamodel or XPathF&O. **Action:** Check the XPath expression. ### XML-23003: XPath 2.0 feature schema-element/schema-attribute not supported Cause: This error was caused by using the kindtest schema-element or schema-attribute. These are not supported for this release. Action: Remove usage of schema-element or schema-attribute kindtest ### XML-23006: value does not match required type Cause: During the evaluation phase, there was a type error as thevalue did not match a required type specified by the matchingrules in XPath 2.0 SequenceType Matching. **Action:** Modify the stylesheet to reflect the correct type. #### XML-23007: FOAR0001: division by zero **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. #### XML-23008: FOAR0002: numeric operation overflow/unflow **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML-23009: FOCA0001: Error in casting to decimal **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. #### XML-23010: FOCA0002: invalid lexical value **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML-23011: FOCA0003: input value too large for integer **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML-23012: FOCA0004: Error in casting to integer **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML-23013: FOCA0005: NaN supplied as float/double value **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. #### XML-23014: FOCH0001: invalid codepoint **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML-23015: FOCH0002: unsupported collation **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. ### XML-23016: FOCH0003: unsupported normalization form **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. #### XML-23017: FOCH0004: collation does not support collation units **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. #### XML-23018: FODC0001: no context document **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. #### XML-23019: FODC0002: Error retrieving resource **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23020: FODC0003: Error parsing contents of resource **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23021: FODC0004: invalid argument to fn:collection() **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23022: FODT0001: overflow in date/time arithmetic **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23023: FODT0002: overflow in duration arithmetic **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23024: FONC0001: undefined context item **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23025: FONS0002: default namespace is defined **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23026: FONS0003: no prefix defined for namespace **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23027: FONS0004: no namespace found for prefix **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23028: FONS0005: base URI not defined in the static context **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23029: FORG0001: invalid value for cast/constructor **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23030: FORG0002: invalid argument to fn:resolve-uri() **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML-23031: FORG0003: zero-or-one called with sequence containing more than one item **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML-23032: FORG0004: fn:one-or-more called with sequence containing no items **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML-23033: FORG0005: exactly-one called with sequence containing zero or more than one item **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML-23034: FORG0006: invalid argument type **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML-23035: FORG0007: invalid argument to aggregate function **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. #### XML-23036: FORG0008: both arguments to fn:dateTime have a specified timezone **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. ### XML-23037: FORG0009: base uri argument to fn:resolve-uri is not an absolute URI **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. #### XML-23038: FORX0001: invalid regular expression flags **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML-23039: FORX0002: invalid regular expression **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. ### XML-23040: FORX0003: regular expression matches zero-length string **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23041: FORX0004: invalid replacement string **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23042: FOTY0001: type error **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23043: FOTY0011: context item is not a node **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23044: FOTY0012: items not comparable **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23045: FOTY0013: type does not have equality defined **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23046: FOTY0014: type exception **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23047: FORT0001: invalid number of parameters **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23048: FOTY0002: type definition not found **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23049: FOTY0021: invalid node type **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23050: FOER0000: unidentified error **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. XML-23051: FODC0005: invalid argument to fn:doc **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. #### XML-23052: FODT0003: invalid timezone value **Cause:** This was an XPath 2.0 F&O specification error. **Action:** Check the XPath expression. # XML Schema Validation Error Messages These error messages are in the range XML-24000 through XML-24099. #### XML-24000: internal error Cause: An unexpected error occoured during processing **Action:** Report the error # XML-24001: attribute *string* not expected at line *string*, column *string* Cause: [cvc-assess-attr.1] The attribute were not expected for owner element **Action:** Add the attribute declaration to the type of the owner element # XML-24002: can not find element declaration *string*. Cause: [cvc-assess-elt.1.1.1.1]The element declaration required by processorfor validation was absent. Action: Add the element declaration to schema, or change the instance document to comply to schema. # XML-24003: context-determined element declaration *string* absent. Cause: [cvc-assess-elt.1.1.1.2] The element declaration required by context was missing in schema Action: Add the element declaration to schema ### XML-24004: declaration for element *string* absent. Cause: [cvc-assess-elt.1.1.1.3] The context-determined declaration was not skip and the declaration that matches the element could not be found in schema Action: Add the element declaration to schema or change the context-determined declaration to skip # XML-24005: element string not assessed Cause:[cvc-assess-elt.2] #### XML-24006: element *string* laxly assessed Cause: [cvc-assess-elt.2] #### XML-24007: missing attribute declaration *string*in element *string* Cause: [cvc-attribute.1] Attribute declaration was absent from element declaration Action: Add the attribute declaration to schema. #### XML-24008: type absent for attribute *string* **Cause:** [cvc-attribute.2] Missing type definition for the attribute declaration **Action:** Specify a data type for the attribute declaration. # XML-24009:
invalid attribute value *string* **Cause:** [cvc-attribute.3] Invalid attribute value with respect to its type **Action:** Correct the attribute value in instance. # XML-24010: attribute value *string* and fixed value *string* not match Cause: [cvc-au] Attribute's normalized value was not the same as the fixedvalue declared. **Action:** Change attribute value to the required value. # XML-24011: type of element *string* is abstract. **Cause:** [cvc-complex-type.1] The type of this element was specified as abstract. **Action:** Remove the abstract attribute from the type definition. # XML-24012: no children allowed for element *string* with empty content type Cause: [cvc-complex-type.2.1] The content type was specified empty while the actual content was not. **Action:** Make the content empty or modify the content type of this element. # XML-24013: element child *string* not allowed for simple content Cause: [cvc-complex-type.2.2] Element was declared with simple content, but instance had element children. **Action:** Use only character content for this element. #### XML-24014: characters *string* not allowed for element-only content Cause: [cvc-complex-type.2.3] Characters appeared in the content of element with element-only content. **Action:** Use only element children for this element. # XML-24015: multiple ID attributes in element string at line string, column string Cause:[cvc-complex-type.2.5] More than one attributes with type ID or its derivation matched attribute wildcard. **Action:** Do not use more than one attriubtes with ID or ID derived type. #### XML-24016: invalid string value *string* at line *string*, column *string* Cause: [cvc-datatype-valid.1.2.2] Characters were not valid with respect to string type. **Action:** Correct the value to satisfy the declared type # XML-24017: invalid boolean value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid with respect to boolean type. Action: Correct the value to satisfy boolean type, valid values are "0: 1", "true", and"false". # XML-24018: invalid decimal value *string* at line *string*, column *string* **Cause:** [cvc-datatype-valid.1.2.2] Characters could not be parsed into a decimal value. **Action:** Correct the data value to satisfy decimal type. # XML-24019: invalid float value string at line string, column string **Cause:** [cvc-datatype-valid.1.2.2] Characters could not be parsed into a float value. **Action:** Correct the value to satisfy string type # XML-24020: invalid double value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not in valid double format as specified in IEEE 754-1985. **Action:** Correct the value to satisfy double format. # XML-24021: invalid duration string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not in correct extended date time format defined in ISO 8601. Action: Correct the value to satisfy format PnYnMnDTnHnMnS. # XML-24022: invalid date value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not in valid calendar date format specified in ISO 8601. **Action:** Correct the value to satisfy CCYY-MM-DD format. Comments: cvc-datatype-valid.1.2.2 # XML-24023: invalid dateTime value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not in valid combined data time format as specified in ISO 8601 Action: Correct the value to satisfy format CCYY-MM-DDThh:mm:ss with optional timezoon. #### XML-24024: invalid time value *string* at line *string*, column *string* Cause: [cvc-datatype-valid.1.2.2] Characters were not in valid time format as specified in ISO 8601. **Action:** Correct the value to satisfy foramt DDThh:mm:ss with optional timezone. ### XML-24025: invalid gYearMonth value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not in valid right-truncated date format, as specified in ISO 8601. **Action:** Correct the value to satisfy format CCYY-MM. #### XML-24026: invalid gYear value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not in valid right-truncated date format, as specified in ISO 8601. **Action:** Correct the value to satisfy format CCYY. # XML-24027: invalid gMonthDay value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not in valid left-truncateddate format, as specified in ISO 8601. **Action:** Correct the value to required foramt --MM-DD. # XML-24028: invalid gDay value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not in valid left-truncated date format, as specified in ISO 8601. **Action:** Correct the value to required format ---DD. # XML-24029: invalid gMonth value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not in valid left-and-right-truncated date format, as specified in ISO 8601. **Action:** Correct the value to required format --MM--. # XML-24030: invalid hexBinary value string at line string, column string **Cause:** [cvc-datatype-valid.1.2.2] Characters were not valid hex encoded binary. **Action:** Correct the value to satisfy hexBinary type # XML-24031: invalid base64Binary value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid with respect to base64 encoding. **Action:** Correct the value to satisfy base64 binary encoding. # XML-24032: invalid any URI value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not in valid format as specified in RFC 2396 and RFC 2732. **Action:** Correct the value to satisfy anyURI type ### XML-24033: invalid QName value *string* at line *string*, column *string* **Cause:** [cvc-datatype-valid.1.2.2] Characters were not in valid QName format. **Action:** Correct the value to satisfy QName type #### XML-24034: invalid NOTATION value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for NOTATION type. **Action:** Correct the value to satisfy NOTATION type #### XML-24035: invalid normalizedString value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid normalizedStringvalue. **Action:** Correct the value to satisfy normalizedString type #### XML-24036: invalid token value *string* at line *string*, column *string* **Cause:** [cvc-datatype-valid.1.2.2] Characters were not valid value for token type. **Action:** Correct the value to satisfy token type #### XML-24037: invalid language value string at line string, column string **Cause:** [cvc-datatype-valid.1.2.2] Characters were not valid value for language type. **Action:** Correct the value to satisfy language type # XML-24038: invalid NMTOKEN value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for NMTOKEN type. **Action:** Correct the value to satisfy NMTOKEN type # XML-24039: invalid NMTOKENS value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid list of NMTOKEN type. **Action:** Correct the value to satisfy NMTOKENS type. # XML-24040: invalid Name value string at line string, column string **Cause:** [cvc-datatype-valid.1.2.2] Characters were not valid value for Name type. **Action:** Correct the value to satisfy Name type # XML-24041: invalid NCName value *string* at line *string*, column *string* Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for NCName type. **Action:** Correct the value to satisfy NCName type # XML-24042: invalid ID value string at line string, column string **Cause:** [cvc-datatype-valid.1.2.2] Characters were not valid value for ID type. **Action:** Correct the value to satisfy ID type # XML-24043: invalid IDREF value string at line string, column string **Cause:** [cvc-datatype-valid.1.2.2] Characters were not valid value for IDREF type. **Action:** Correct the value to satisfy IDREF type # XML-24044: invalid ENTITY value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for ENTITY type **Action:** Correct the value to satisfy ENTITY type ### XML-24045: invalid ENTITIES value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid list of ENTITY value. **Action:** Correct the value to satisfy ENTITIES type ### XML-24046: invalid integer value *string* at line *string*, column *string* **Cause:** [cvc-datatype-valid.1.2.2] Characters were not valid value for integertype. **Action:** Correct the value to satisfy integer type ### XML-24047: invalid nonPositiveInteger value *string* at line *string*, column *string* Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for nonPositiveInteger type. **Action:** Correct the value to satisfy nonPositiveInteger type # XML-24048: invalid negativeInteger value *string* Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for negativeInteger type. **Action:** Correct the value to satisfy negativeInteger type # XML-24049: invalid long value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for long type. **Action:** Correct the value to satisfy long type # XML-24050: invalid int value string at line string, column string **Cause:** [cvc-datatype-valid.1.2.2] Characters were not valid value for int type. **Action:** Correct the value to satisfy int type # XML-24051: invalid short value *string* at line *string*, column *string* **Cause:** [cvc-datatype-valid.1.2.2] Characters were not valid value for short type. **Action:** Correct the value to satisfy short type # XML-24052: invalid byte value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for byte type. **Action:** Correct the value to satisfy byte type # XML-24053: invalid
nonNegativeInteger value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for nonNegativeInteger type. Action: Correct the value to satisfy nonNegativeInteger type ### XML-24054: invalid unsignedLong value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for unsignedlong type. **Action:** Correct the value to satisfy unsignedlong type #### XML-24055: invalid unsigned Int value string at line string, column string **Cause:** [cvc-datatype-valid.1.2.2] Characters were not valid value of unsignedInt. **Action:** Correct the value to satisfy unsignedInt type #### XML-24056: invalid unsignedShort value *string* at line *string*, column *string* Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for unsignedShort type. **Action:** Correct the value to satisfy unsignedShort type #### XML-24057: invalid unsignedByte value string at line string, column string Cause: [cvc-datatype-valid.1.2.2] Characters were not valid value for unsignedByte type. **Action:** Correct the value to satisfy unsignedByte type # XML-24058: value *string* must be valid with respect to one member type Cause: [cvc-datatype-valid.1.2.3] Characters were invalid with respect to any member type of union. Action: Correct data value to satisfy at least one member type # XML-24059: element string not expected at line string, column string Cause: [cvc-elt.1] # XML-24060: element *string* abstract Cause: [cvc-elt.2] Element declared abstract was used in instance document. **Action:** Do not declare the element as abstract. # XML-24061: element *string* not nillable Cause: [cvc-elt.3.1] There was an attriube xsi:nil, which was not allowed because the element declaration was not nillable. Action: Remove xsi:nil attribute from the the element # XML-24062: no character or element children allowed for nil content *string* Cause: [cvc-elt.3.2.1] Element was specified nil but had character or element children. Action: Remove any element content or remove nil attribute. # XML-24063: nil element does not satisfy fixed value constraint Cause: [cvc-elt.3.2.2] Element had an fixed value while the content in instance was empty. Action: Remove nil attribute from element. ### XML-24064: xsi:type not a QName at line string, column string **Cause:** [cvc-elt.4.1] The value of xsi:type attribute was not a QName. **Action:** Change the value to a valid QName that references to a type. ### XML-24065: xsi:type *string* not resolved to a type definition Cause: [cvc-elt.4.2] The referenced type specified by xsi:type was absent. **Action:** Correct the value of xsi:type so it points to a valide type definition. #### XML-24066: local type *string* not validly derived from the type of element *string* Cause: [cvc-elt.4.3] The type referenced by xsi:type was not derived from original type. Action: Modify the reference type defintion so it satisfy the constraint, or use another type that is derived from original type. #### XML-24067: value *string* not in enumeration Cause: [cvc-enumeration-valid] The value was not one in the enumeration constraint. **Action:** Use valid value specified in enumeration. #### XML-24068: invalid facet string for type string **Cause:** [cvc-facet-valid] The given data value violates the constraining facet. **Action:** Correct the data value. # XML-24069: too many fraction digits in value *string* at line *string*, column *string* **Cause:** [cvc-fractionDigits-valid] The given number violated the fractionDigits constraining facet. **Action:** Use fewer fraction digits. # XML-24070: missing ID definition for ID reference string at line string, column string Cause: [cvc-id.1] There is no ID binding in the ID/IDREF table for validation root Action: Define the ID for the ID reference # XML-24071: duplicate ID string at line string, column string **Cause:** [cvc-id.2] Same ID was defined more than once. **Action:** Eliminate duplicate ID attributes. # XML-24072: duplicate key sequence string Cause: [cvc-identity-constraint] The document contained duplicate key sequence thatviolated uniqueness constraint. Action: Correct the document to make key sequence unique, or modify xpath to avoid #### XML-24073: target node set not equals to qualified node set for key string Cause: [cvc-identity-constraint.4.2.1] There were empty key sequences in key constraint. **Action:** Make sure every element in target node set has a non-empty key sequence. ### XML-24074: element member *string* in key sequence is nillable Cause: [cvc-identity-constraint.4.2.3] The element selected as a member in a key sequence was nillable, which is not allowed. **Action:** Modify the schema to make corresponding element declaration not nillable. #### XML-24075: missing key sequence for key reference string **Cause:** [cvc-identity-constraint.4.3] A keyref referenced to empty key sequence. Action: Make sure every key sequence for keyref is has a corresponding key sequence for referenced key. # XML-24076: incorrect length of value *string* Cause: [cvc-length-valid] The length of the value was not the same as specified in length facet. **Action:** Use data value with correct length. #### XML-24077: value *string* greater than or equal to maxExclusive Cause: [cvc-maxExclusive-valid] The data value was out of boundary specified in maxExclusive facet. Action: Correct the data value. # XML-24078: value *string* greater than the maxinclusive Cause: [cvc-maxInclusive-valid] The data value was out of boundary specified in maxInclusive facet. Action: Correct the data value. # XML-24079: value length of string greater than maxLength Cause: [cvc-maxLength-valid] The length of the data value was greater than maxLength. **Action:** Make the data value's length smaller than maxLength. # XML-24080: value *string* smaller or equals to minExclusive Cause: [cvc-minExclusive-valid] The data value was out of lower boundary of value range. **Action:** Use data valude that is greater to minExclusive. # XML-24081: value *string* smaller than minInclusive Cause: [cvc-minInclusive-valid] The data value was too small. Action: Use data value not smaller than the value of minInclusive. # XML-24082: value *string* shorter than minLength Cause: [cvc-minLength-valid] The length of value was smaller than that specified in minLength. **Action:** Use data value with length greater than or equals to minLength. #### XML-24083: wildcard particle in the content of element *string* not done Cause: [cvc-particle.1.1] The wildcard particle's minOccurs had not been met. **Action:** Have more elements in the content that match the wildcard. #### XML-24084: element particle *string* not done Cause: [cvc-particle.1.2] The element particle's minOccurs had not been met. Action: Have more elements that match the element declaration or members in its substitution group. #### XML-24085: model group *string* in the content of element *string* not done Cause: [cvc-particle.1.3] The model group particle's minOccurs had not been met. **Action:** Have more elements in the content that match the model group. #### XML-24086: invlid literal *string* with respect to pattern facet *string* Cause: [cvc-pattern-valid] The literal did not match the pattern constraining facet. **Action:** Correct the lexical data to match pattern facet. #### XML-24087: undefined type *string* **Cause:** [cvc-resolve-instance.1] Could not resolve the type reference to a type definition **Action:** Add the type definition to schema # XML-24088: undeclared attribute *string* Cause: [cvc-resolve-instance.2] Could not resolve attributre reference to an attribute declaraton. Action: Add the attribute declaration to schema. # XML-24089: undeclared element *string* Cause: [cvc-resolve-instance.3] Could not resolve element reference to an element declaraton Action: Add the element declaration to schema # XML-24090: undefined attribute group string Cause: [cvc-resolve-instance.4] Could not resolve the attribute group reference to an attribute group definition. **Action:** Define the attribute group definition in schema # XML-24091: undefined model group *string* Cause: [cvc-resolve-instance.5] Could not resolve the model group reference to a model group definition **Action:** Define the model group in schema # XML-24092: undeclared notation *string* Cause: [cvc-resolve-instance.6] Could not resolve the notation reference to a notation declaration Action: Add the notation declaration to schema #### XML-24093: too many digits in value string at line string, column string Cause: [cvc-totalDigits-valid] The number of digits in numeric value was greater than the value oftotalDigits facet. Action: Use smaller numbers. # Schema Representation Constraint Error Messages These error messages are in the range XML-24100 through XML-24199. #### XML-24100: element *string* must belong to XML Schema namespace **Cause:** Element in XML Schema document did not have Schema namespace. Action: Specify XML Schema namespace http://www.w3.org/2001/XMLSchema #### XML-24101: can not build schema from location *string* Cause: [schema_reference.2] Processor could not find schema from given schema location Action: Fix the schema location ### XML-24102: can not resolve schema by target namespace *string* Cause: [schema_reference.3] Processor was unable to retrieve schema based on given namespace. **Action:** Fix the schema namespace # XML-24103: invalid annotation representation at line *string*, column *string* **Cause:**[src-annotation] #### XML-24104: multiple annotations at line *string*, column *string* **Cause:** [src-annotation] More than one annotation elements appeared in component. **Action:** Remove extra annotation. # XML-24105: annotation must be the first element at line *string*, column *string* **Cause:** [src-annotation] Annotation was not the first element in component. **Action:** Move annotation to the beginning of component content. # XML-24106: attribute wildcard
before attribute declaration at line string, column string **Cause:** The attribute wildcard appeared before attribute declarations. Action: Move attribute wildcard to the end of declaration. ### XML-24107: multiple attribute wildcard **Cause:** [src-attribute.1] More than one any Attributes were declared. **Action:** Remove extra attribute wildcards. # XML-24108: default *string* and fixed *string* both present Cause: [src-attribute.1] Both default and fixed attributes were present in attribute declaration. **Action:** Remove either default or fixed attribute. # XML-24109: default value string conflicts with attribute use stringXML-24109: default value string conflicts with attribute use string Cause: [src-attribute.2] Both default and use were present, and value for use is not optional. Action: Remove either default or use value. # XML-24110: missing name or ref attribute **Cause:** [src-attribute.3.1] Neither name nor ref attribute was present in declaration. **Action:** Add name or ref to the declaration. ### XML-24111: both name and ref presented in attribute declaration Cause: [src-attribute.3.1] Name and ref attribute were both present in attribute declaration. **Action:** Add name or ref to the declaration. # XML-24112: ref conflicits with form, type, or simpleType child Cause: [src-attribute.3.2] The attribute was a reference, and form, type or simple Type child were specified. **Action:** Either change ref to name, or remove form, type and/or childrens. # XML-24113: type attribute conflicts with simpleType child **Cause:** [src-attribute.4] Both type attribute and simple Type child were present. **Action:** Remove either type reference or type definition. # XML-24114: intersection of attribute wildcard is not expressible Cause: [src-attribute_group.2] Attribbes wildcards defined were not expressible with a wildcard. **Action:** Remove inexpressible attribute wildcards. # XML-24115: circular attribute group reference string Cause: [src-attribute_group.3] Attriubte group were circularly referenced outside redefine **Action:** Remove circular reference # XML-24116: circular group reference string Cause: group were circularly referenced outside redefine. **Action:** Remove circular reference #### XML-24117: base type *string* for complexContent is not complex type **Cause:** [src-ct.1] Derived a complexType with complex content from simple type **Action:** Change base type to complex type # XML-24118: simple content required in base type *string* Cause: [src-ct.2] A complexType with simpleContent was derived from a complexType with complex content Action: Change base type to simple type (if derivation is extension) or simple Content complex type. # XML-24119: properties specified with element reference string Cause: [src-element.2.2] Element reference also had complexType, simpleType, key, keyrefunique children or nillable, form, default, block, or type attribute. Action: Remove conflict attributes or children. # XML-24120: simpleType and complexType can not both present in element declaration string Cause: [src-element.3] Element declaration had both complexType, simpleType children. **Action:** Remove either simpleType or complexType child. #### XML-24121: imported namespace *string* must different from namespace *string* Cause: [src-import.1.1] The namespace of import was the same as the target namespace of importing schema **Action:** Change import to inclusion. # XML-24122: target namespace *string* required Cause: [src-import.1.2] Imported namespace was specified but absent imported schema. Action: Remove namespace attribute in element import, or add target namespac to the imported schema. # XML-24123: namespace string is different from expedted targetNamespace string Cause: [src-import.3.1] Specified namespace was different from actual targetNamespace impported. **Action:** Correct the namespace attribute in import element. # XML-24124: targetNamespace string not expected in schema Cause: [src-import.3.2] Specified a no-namespace schema, but actual schema had targetNamespace. **Action:** Remove the imported schema's targetNamespace attribute # XML-24125: can not include schema from string **Cause:** [src-include.1] Processor was unable to include a schema from given location. **Action:** Check correctness of URL and URL resolver # XML-24126: included targetNamespace *string* must the same as *string* Cause: [src-include.2.1] Tried to include a achema with different targetNamespace. **Action:** Use import instead of include. # XML-24127: no-namespace schema can not include schema with target namespace string Cause: [src-include.2.2] A schema without targetNamespace tried to include a schema with targetNamespace. **Action:** Use import instead of include ### XML-24128: itemType attribute conflicits with simpleType child Cause: [src-list-itemType-or-simpleType] Both itemType attribute and simpleType child were present in list simple type declaration. **Action:** Remove either itemType attribute or simpleType child. #### XML-24129: prefix of gname string can not be resolved Cause: [src-qname] Prefix of a qname was present, but did not map to any in-scope namespace. **Action:** Declare a namespace corresponding to the prefix. # XML-24130: redefined schema has different namespace. line string column string Cause: Redefined schema's targetNamespace was not the same as the targetNamespace of redefining schema. **Action:** Correct the targetNamespace in redefined schema. Comments: src-redefine.3.1 # XML-24131: no-namespace schema can only redefine schema without targetNamespace Cause: [src-redefine.3.2] A no-namespace schema tried to redefine a schema with namespace **Action:** Remove the targetNamespace attribute from redefined schema. # XML-24132: type derivation *string* must be restriction Cause: [src-redefine.5] A simpleType or complexType was present in redefine, but the derivation was not restriction. **Action:** Change the type redefinition, make it a restriction. # XML-24132: type *string* must redefine itself at line *string*, column *string* Cause: [src-redefine.5] A simpleType or complexType was present in redefine, but its base type was not itself. **Action:** Change the base type to redefine itself. # XML-24133: group *string* can have only one self reference in redefinition Cause: [src-redefine.6.1.1] A group was present in redefine and it had more than onereferences to itself in its content. **Action:** Remove extra self references in the group redefinition. # XML-24134: self reference of group string must not have minOccurs or maxOccurs other than 1 in redefinition Cause: [src-redefine.6.1.2] A minOccurs or maxOccurs with value other than 1 was specified in a group self reference in redefine. **Action:** Remove the minOccurs or maxOccurs attribute. ### XML-24135: redefined group *string* is not a restriction of its orginal group Cause: [src-redefine.6.2.2] A group presented in redefine, without self reference but was nota valid restriction of its original group. **Action:** Modify the content of the group, make it a valid restriction of its original. #### XML-24236: attribute group *string* can have only one self reference in redefinition Cause: [src-redefine.7.1] An attributeGroup was present in redefine and it had more than oneself references in its content. Action: Remove extra self references. # XML-24136: redefined attribute group string must be a restriction of its orginal group Cause: [src-redefine.7.2.2] An attributeGroup presented in redefine, without self reference but was not a valid restriction of its original. **Action:** Modify the content of the attribute group, make it valid restriction of its original. #### XML-24137: restriction must not have both base and simpleType child **Cause:**[src-restriction-base-or-simpleType] # XML-24138: simple type restriction must have either base attribute or simple Type child Cause: [src-simple-type.2] Both base and simple Type were absent in simple type restriction **Action:** Add either base attribute or simpleType child. # XML-24139: neitehr itemType or simpleType child present for list Cause: [src-simple-type.3] Missing itemType attribute or simpleType child in list definition. **Action:** Add either itemType or simpleType child # XML-24140: itemType and simpleType child can not both be present in list type. Cause: [src-simple-type.3] Both itemType attribute and simpleType child were present inlist definition **Action:** Remove either itemType or simpleType child. # XML-24141: circular union type is disallowed Cause: [src-simple-type.4] Some member types in union type made references to the union type Action: Remove the circular references # XML-24142: facet *string* can not be specified more than once Cause: [src-single-facet-value] Same facet other than enumeration and pattern had been specified more than once, which is not allowed. **Action:** Remove extra facets. #### XML-24143: memberTypes and simpleType child can not both be absent in union Cause: [src-union-memberTypes-or-simpleTypes] Both memberTypes and simpleType were absent for a union type. **Action:** Either specify memberTypes or add simpleType children. ### XML-24144: facets can only used for restriction Cause: [st-restrict-facets] Derivation was not restriction while facet children were present. Action: Remove facet children. # Schema Component Constraint Error Messages These error messages are in the range XML-24200 through XML-24399. #### XML-24201: duplicate attribute *string* declaration Cause: [ag-props-correct.1] There were more than one attribute declarations with same namespace and name in attribute group definition. **Action:** Remove duplicate attribute declarations. # XML-24202: more than one attributes with ID type not allowed Cause: [ag-props-correct.2] There were more than one attribute declarations with type ID. **Action:** Change to other types for such attriubte declarations # XML-24203: invalid value constraint *string* Cause: [a-props-correct.2] The
fixed value or default value did not satisfy the attribute's type **Action:** Use type valid default for fixed value. # XML-24204: value constraint *string* not allowed for ID type Cause: [a-props-correct.3] Attribute with ID type had either fixed or default value constraint. Action: Remove value constraint. # XML-24205: fixed value *string* does not match *string* in attribute declaration Cause: [au-props-correct.2] Attriubte reference specified a fixed value which is not the same as that in referenced declaration. **Action:** Correct the fixed value to the same as specified in attribute declaration ### XML-24206: value constraint must be fixed to match that in attribute declaration Cause: [au-props-correct.2] Attriubte reference specified a default value, while the referenced declaration had a fixed value. **Action:** Remove default value form attribute reference. #### XML-24207: invalid xpath expression *string* Cause: [c-fields-xpaths.1] The value of xpath was not valid xpath expression as specified in XPath 1.0. **Action:** Use correct xpath ### XML-24208: invalid field xpath *string* Cause: [c-fields-xpaths.2] The value of xpath did not satisfied field's restricted xpath syntax. **Action:** Correct the xpath expression ### XML-24209: maxOccurs in element string of All group must be 0 or 1 Cause: [cos-all-limited] Some elements in a All group had maxOccurs greater than one. ### XML-24210: All group has to form a content type. **Cause:** All group was contained in another model group Action: Make all group at the top of a content type Comments: cos-all-limited # XML-24211: All group has to form a content type. Cause: [cos-applicable-facets] All group was contained in another model group **Action:** Make all group at the top of a content type # XML-24212: type string does not allow facet string **Cause:** [cos-applicable-facets] A facet not applicable to the simple type was used. **Action:** Remove the facet. #### XML-24213: wildcard intersection is not expressible Cause: [cos-aw-intersect] Two wilcards in an attribtue group had different negative namespaces **Action:** Use only one wildcard with negative namespace # XML-24214: base type not allow *string* derivation **Cause:** [cos-ct-derived-ok.1] Base type's final prevented the derivation. **Action:** Remove the derivation method from the value of final in base type # XML-24215: complex type *string* is not a derivation of type *string* Cause: [cos-ct-derived-ok.2] There was no derivation chain from base type to derived type. **Action:** Fix the derivation chaining. # XML-24216: must specify a particle in extened content type Cause: [cos-ct-extends.1.4.2.1] The content type of an extension of a complex type was empty **Action:** Add particle to the content type of extension. #### XML-24217: content type *string* conflicts with base type's content type *string* Cause: [cos-ct-extends.1.4.2.2.2] Base type's content type was not empty and was not the same as the content type specified. **Action:** Match the specified content type with that in base type. #### XML-24218: inconsistent local element declarations *string* Cause: More than one elements in the content had same name and namespace, butdid not refer to same type. **Action:** Make type references the same for all elements equal in name and namespace Comments: cos-element-consistent # XML-24219: element *string* is not valid substitutable for element *string* **Cause:**[cos-equiv-derived-ok-rec] #### XML-24220: itemType *string* can not be list **Cause:** [cos-list-of-atomic] The itemType of a list type was itself a list. **Action:** Use atomic or union type as the itemType of list. # XML-24221: cricular union string not allowed Cause: [cos-no-circular-union] Union's name and namespace matched one of its memberType. **Action:** Remove any circular references # XML-24222: ambiguous particles string Cause: [cos-nanambig] particles in a content type violated UPA (Unique Particle Attrition)constraint. **Action:** Make content type particle unambiguous. # XML-24223: invalid particle extension Cause:[cos-particle-extend] # XML-24224: invalid particle restriction **Cause:**[cos-particle-restrict] # XML-24225: simple type *string* does not allowed restriction Cause: [cos-st-derived-ok] Derivation was restriction but restriction was in base type's final. **Action:** Remove restriction from base type's final. # XML-24226: invalid derivation from base type *string* Cause: [cos-st-derived-ok] The derivation violated the "type derivation OK (simple)" constraint. **Action:** Make the derivation satisfy the constraint. #### XML-24227: atomic type can not restrict list *string* **Cause:** [cos-st-restricts.1.1] base type is list, # XML-24228: base type can not be ur-type in restriction **Cause:** [cos-st-restricts.1.1] Tried to directly restrict anySimipleType. #### XML-24229: base type of list must be list or ur-type Cause: [cos-st-restricts.2.3] ### XML-24230: base type of union must be union or ur-type Cause: [cos-st-restricts.3.3] ### XML-24231: element default *string* requires mixed content to be emptiable Cause: [cos-valide-default] Element had default constraint but its mixed content type was not emtiable. Action: Remove default value constraint. ### XML-24232: element default *string* requires mixed content or simple content Cause: [cos-valide-default] Element had default value constraint but its content type was element only or empty. **Action:** Remove default value constraint. ## XML-24233: element default *string* must be valid to its content type Cause: [cos-valide-default] Element's default value constraint was invalid to its type. Action: Correct the default value or remove it. ## XML-24234: wrong field cardinality for keyref *string* Cause: [c-props-correct] Number of fields were different between keyref and referenced key. **Action:** Ensure that keyref and referenced key have same number of fields. ## XML-24235: complex type can only extend simple type string Cause: [ct-props-correct] Complex type was derived from simple type, but derivation was not extension. **Action:** Change restriction to extension. ## XML-24236: cricular type definition *string* **Cause:** [ct-props-correct] Type was in its own derivation chain. Action: Remove recursive derivation. ## XML-24237: base type *string* must be complex type Cause: [derivation-ok-restriction.1] Complex type was restricted from a simple type. **Action:** Change the restriction from a complex type. ## XML-24238: attribute *string* not allowed in base type Cause: [derivation-ok-restriction.2] The attribute in restriction was not allowed for base type. **Action:** Correct the restriction of attribute use. #### XML-24239: required attribute *string* not in restriction Cause: [derivation-ok-restriction.3] Restriction's attribute uses was not a subset of basetype's attribute uses. **Action:** Correct the restriction of attribute uses. ## XML-24240: no corresponding attribue wildcard in bas type *string* Cause: [derivation-ok-restriction.4] Restriction had an attribute wildard that did not corrspond to any attribute wildcard in base type. **Action:** Correct the derivation. #### XML-24241: base type *string* must have simple content or emptiable Cause: [derivation-ok-restriction.5.1] Content type was simple, but the base type has complex content that is not mixed or not emptiable. **Action:** Change the content type from simple to element only. ## XML-24242: base type *string* must have empty content or emptiable Cause: [derivation-ok-restriction.5.2] Content type was empty, but the base type had simple content or not emptiable complex content. **Action:** Change the content type from simple to element only. ## XML-24243: enumeration facet required for NOTATION Cause: [enumeration-required-notation] NOTATION type was used without enumeration facet. **Action:** Specify enumeration facet for NOTATION. ## XML-24244: invalid value *string* in enumeration Cause: [enumeration-valid-restriction] Some value in enumeration was not valid in respect to the type. **Action:** Correct invalid values. ## XML-24245: default value *string* is element type invalid Cause: [e-props-correct.2] Default value was invalid in respect to the type of element. **Action:** Correct the default value. ## XML-24246: invalid substitutionGroup *string*, type invalid Cause: [e-props-correc.3] The type of the element was not a validly derivation from the type of element's substitution Group. **Action:** Correct the type or remove substitutionGroup. #### XML-24247: ID type does not allow value constraint string Cause: [e-props-correct.4] Type was ID or its derivation whild there was a value constraint. Action: Remove value constraint. #### XML-24248: fractionDigits *string*greater than totalDigits *string* Cause: [fractionDigits-totalDigits] The value for fractionDigits was greater than totalDigits. **Action:** Make fractionDigits smaller or equal to totalDigits. ## XML-24249: length facet can not be specified with minLength or maxLength Cause: [length-minLength-maxLength] Both length and either minLength or maxLength were specified. **Action:** Remove length facet. #### XML-24250: length *string* not the same as length in base type's Cause: [length-valid-restriction] Specified a length that was not the same as the length in base type. **Action:** Remove length facet. ## XML-24251: maxExclusive greater than its original Cause: [maxExclusive-valid-restriction] Restricted maxExclusive was greater thant its original in base type. ## XML-24252: minInclusive greater than or equal to maxExclusive Cause: [maxInclusive-maxExclusive] Specified a minInclusive that was greater or equal to maxExclusive. **Action:** Make minInclusive smaller than maxExclusive. ## XML-24253: maxLength is greater than that in base type Cause: [maxLength-valid-restriction] Specified a maxLength greater than orignal in base type. **Action:** Sepcify a smaller maxLength to make it valid restriction. ## XML-24254: circular
group stringdisallowed **Cause:** [mg-props-correct] Circular model group references. **Action:** Remove circular references in model group definition. ## XML-24256: minExclusive must be less than or equal to maxExclusive Cause: [minExclusive-less-than-equals-to-maxExclusive] minExclusive was bigger than maxExclusive. **Action:** Use smaller value for minExclusive. ## XML-24257: minExclusive *string*must be less than maxInclusive Cause: [minExclusive-less-than-maxInclusive] inExclusive specified was greater than or equal to maxInclusive. **Action:** Specify smaller minExclusive. ## XML-24258: invalid minExclusive *string* Cause: [minExclusive-valid-restriction] Restriction's minExclusive was less than base type's minExclusive **Action:** Specify greater value for minExclusive. #### XML-24259: invalid minExclusive *string* Cause: [minExclusive-valid-restriction] Restriction's minExclusive was less than base type's minInclusive **Action:** Specify greater value for minExclusive ## XML-24260: invalid minExclusive *string* Cause: [minExclusive-valid-restriction] Restriction's minExclusive was greater than base type's maxInclusive Action: Specify smaller value for minExclusive ## XML-24261: invalid minExclusive *string* Cause: [minExclusive-valid-restriction] Restriction's minExclusive was greater than or equals to base type's maxExclusive **Action:** Specify smaller value for minExclusive. ## XML-24262: minInclusive *string* must not be greater than maxInclusive Cause: [minInclusive-less-than-equal-to-maxInclusive] Specified a minInclusive that was greater than maxInclusive **Action:** Specify smaller value for minInclusive. ## XML-24263: Can not specify both minInclusive and minExclusive Cause: [minInclusive-minExclusive]] Restriction specified both minInclusive and minExclusive. **Action:** Remove either minInclusive or minExclusive. ## XML-24264: invalid minInclusive *string* Cause: [minInclusive-valid-restriction] Restriction's minInclusive was less than or equal to minInclusive in base type. **Action:** Use minInclusive larger than that of base type. ## XML-24265: invalid minInclusive *string* Cause: [minInclusive-valid-restriction] Restriction's minInclusive was less than minExclusivein base type. **Action:** Use minInclusive larger than or equal to the minExclusive of base type. ## XML-24267: invalid minInclusive *string* Cause: [minInclusive-valid-restriction] Restriction's minInclusive was greater than maxInclusive in base type. **Action:** Use minInclusive smaller than or equal to the maxInclusive of base type. ## XML-24268: invalid minInclusive *string* Cause: Restriction's minInclusive was greater than or equal to maxEnclusive in base type. **Action:** Use minInclusive smaller than the maxEnclusive of base type. **Comments:** minInclusive-valid-restriction ## XML-24269: invalid minLength *string* Cause: [minLength-less-than-equal-to-maxLength] minLength in restriction is greater than base type's maxLength. **Action:** Make minLength within the length range of base type. #### XML-24270: invalid minLength *string* Cause: [minLength-valid-restriction] Value of minLength is smaller than that of base type in restriction. **Action:** Use bigger value for minLength. #### XML-24271: can not declare xmlns attribute Cause: [no-xmlns] Declared an attribute with name xmlns. **Action:** Remove such declaration. ## XML-24272: no xsi for targetNamespace Cause: [no-xsi] The schema's target namespace matched http://www.w3.org/2001/XMLSchema-instance **Action:** Use other target namespace. ## XML-24272: minOccurs is greater than maxOccurs **Cause:** [n-props-correct] The minOccurs of particle was greater than the maxOccurs. Action: Use smaller value for minOccurs. ## XML-24281: maxOccurs must greater than or equal to 1 **Cause:** [p-props-correct] The maxOccurs of particle was less than 1. **Action:** Use greater value for maxOccurs. ## XML-24282: incorrect Notation properties **Cause:** [n-props-correct] The Notation declaration had incorrect properties. **Action:** Fix Noation declaration. ## XML-24283: particle's range is not valid restriction **Cause:** [range-ok] Range of restriction was not within the range of parent particle. ## XML-24284: sequence group is not valid derivation of choice group Cause: Restriction did not satisfy constraint: Particle Derivation OK (Sequence: Choice -- MapAndSum) Comments: rcase-MapAndSum ## XML-24285: element *string* is not valid restriction of element *string* Cause: [rcase-NameAndTypeOK] Restriction did not satisfy constraint: Particle Restriction OK ## XML-24286: element *string* is not valid restriction of wildcard Cause: [rcase-NSCompat] Restriction did not satisfy constraint: Particle Restriction OK #### XML-24287: group is not valid restriction of wildcard Cause: [rcase-NSRecurseCheckCardinality] Restriction did not satisfy constraint: Particle Restriction OK ## XML-24288: group any is not valid restriction Cause: [rcase-NSSubset] Restriction did not satisfy constraint: Particle Restriction OK(Any:Any -- NSSubset) #### XML-24289: invalid restriction of all or sequence group Cause: [rcase-Recurse] Restriction did not satisfy constraint: Particle Restriction OK(All:All, Seqiemce"Sequence:-- Recurse) ## XML-24290: wildcard is not valid restriction Cause: [rcase-RecurseLax] The wildcard was not validly restricted from another wildcard. ## XML-24291: sequence is not a valid restriction of all Cause: Restriction violated constraint: Particle Derivation OK (Sequence:All--RecurseUnordered) **Action:** Fix the restriction. Comments: rcase-RecurseUnordered ## XML-24292: duplicate component definitions string Cause: [sch-props-correct] There were two schema components with same name and namespace. **Action:** Remove duplicate definitions. ## XML-24293: Incorrect simple type definition properties Cause: [st-props-correct] ## XML-24294: wildcard is not a subset of its super Cause: [w-props-correct] The namespace constraint was not a restriction of its super **Action:** Correct namespace constraint. ## XML-24295: totalDigits *string* is greater than *string* in base type Cause: [totalDigits-valid-restriction] Restriction specified a totalDigits with value greater than that in base type. **Action:** Use smaller value for totalDigits. ## XML-24296: whiteSpace *string* can not restrict base type's *string* Cause: [whiteSpace-valid-restriction] Restriction's whiteSpace was replace or preserve, and base had whiteSpace collapse, or restriction had replace while base had preserve. **Action:** Eliminate conflicit whiteSpace values. #### XML-24297: circular substitution group *string* **Cause:** Substitution group was circular. **Action:** Remove the circular substitution group ## XSQL Server Pages Error Messages These error messages are in the range XML-25000 through XML-25999. XML-25001: Cannot locate requested XSQL file. Check the name. XML-25002: Cannot acquire database connection from pool: *string* XML-25003: Failed to find config file *string* in CLASSPATH. XML-25004: Could not acquire a database connection named: string XML-25005: XSQL page is not well-formed. XML-25006: XSLT stylesheet is not well-formed: string XML-25007: Cannot acquire a database connection to process page. XML-25008: Cannot find XSLT Stylesheet: string XML-25009: Missing arguments on command line XML-25010: Error creating: *string*\nUsing standard output. XML-25011: Error processing XSLT stylesheet: string XML-25012: Cannot Read XSQL Page XML-25013: XSQL Page URI is null; check exact case of file name. XML-25014: Resulting page is an empty document or had multiple document elements. XML-25015: Error inserting XML Document XML-25016: Error parsing posted XML Document XML-25017: Unexpected Error Occurred XML-25018: Unexpected Error Occurred processing stylesheet *string* XML-25019: Unexpected Error Occurred reading stylesheet string XML-25020: Config file *string* is not well-formed. XML-25021: Serializer string is not defined in XSQL configuration file XML-25022: Cannot load serializer class *string* XML-25023: Class *string* is not an XSQL Serializer XML-25024: Attempted to get response Writer after getting OutputStream XML-25025: Attempted to get response OutputStream after getting Writer XML-25026: Stylesheet URL references an untrusted server. XML-25027: Failed to load *string* class for built-in xsql:*string* action. XML-25028: Error reading *string*. Check case of the name. XML-25029: Cannot load error handler class string XML-25030: Class *string* is not an XSQL ErrorHandler XML-25100: You must supply a *string* attribute. XML-25101: Fatal error in Stylesheet Pool XML-25102: Error instantiating class *string* XML-25103: Unable to load class *string* XML-25104: Class string is not an XSQLActionHandler XML-25105: XML returned from PLSQL agent was not well-formed XML-25106: Invalid URL string XML-25107: Error loading URL string XML-25108: XML Document string is not well-formed XML-25109: XML Document returned from database is not well-formed XML-25110: XML Document in parameter *string* is not well-formed XML-25111: Problem including string XML-25112: Error reading parameter value XML-25113: Error loading XSL transform string XML-25114: Parameter string has a null value XML-25115: No posted document to process XML-25116: No query statement supplied XML-25117: No PL/SQL function name supplied XML-25118: Stylesheet URL references an untrusted server. XML-25119: You must supply either the *string* or *string* attribute. XML-25120: You selected fewer than the expected *string* values. XML-25121: Cannot use 'xpath' to set multiple parameters. XML-25122: Query must be supplied to set multiple parameters XML-25123: Error reading *string*. Check case of the name. XML-25124: Error printing additional error information. XML-25125: Only one of (*string*) attributes is allowed. XML-25126: One of (*string*) attributes must be supplied. ## XML Pipeline Error Messages These error messages are in the range XML-30000 through
XML-30999. XML-30000: Error ignored in *string*: *string* Cause: Error occured while processes execution is ignored **Action:** None required XML-30001: Error occured in execution of Process Cause: Component being wrapped by pipeline process is causing error **Action:** Might need to fix input xml content XML-30002: Only XML type(s) *string* allowed. **Comments:** Should not occur normally XML-30003: Error creating/writing to output *string* Cause: Output url provided might be invalid XML-30004: Error creating base url *string* Cause: URL provided as base url is invalid **Action:** Fix base url provided XML-30005: Error reading input *string* Cause: Input url provided might be invalid XML-30006: Error in processing pipedoc Error element XML-30007: Error converting output to xml type required by dependent process ## XML-30008: A valid parameter target is required Cause: Param with name target is missing or invalid Action: Please add param target pointing to the target output label XML-30009: Error piping output to input ## XML-30010: Process definition element *string* needs to be defined Cause: Element procdef is missing **Action:** Please add process definition to pipedoc ## XML-30011: ContentHandler not available **Cause:** The dependent process does not provide a valid ContentHandler **Action:** Please implement the getContentHandler API in your Process. ## XML-30012: Pipeline components are not compatible Cause: Component output and input don't match in terms of document/docfrag **Action:** Fix the pipedoc to use components which are compatible ### XML-30013: Process with output label string not found Cause: Process whose output label matched target label is not available Action: Create a process in the pipedoc, where the output label matches the label of the target param ## XML-30014: Pipeline is not complete, missing output/outparam label called *string* Cause: A dependent process output label has not been named correctly, or a dependent process is missing Action: Please make sure every dependent input has a corresponding output ## XML-30016: Unable to instantiate class Cause: A process could not be create as there is an error in the process definition element associated with it **Action:** Correctly specify the class for a process definition ## XML-30017: Target is up-to-date, pipeline not executed Cause: Either the target does not exist, or the pipeline inputs are more recent than the target **Action:** Use the 'force' option to execute pipeline regardless of whether the target is up-to-date ## Java API for XML Binding (JAXB) Error Messages These error messages are in the range XML-32000 through XML32999. ## XML-32202: a problem was encountered because multiple <schemaBindings> were defined. Cause: There was more than one instance of <schemaBindings> declaration in the annotation element of the <schema> element. **Action:** Update the annotation to remove duplicate <schemaBinding> declaration. ## XML-32203: a problem was encountered because multiple <class> name annotations were defined on node *string*. **Cause:** There was more than one instance of <class> declaration in the annotation element of the node. **Action:** Update the annotation to remove duplicate <class> declaration. ## XML-32204: a problem was encountered because the name in <class> declaration contained a package name prefix string which was not allowed. Cause: A failure occured because the name attribute in the <class> declaration contained a package prefix. **Action:** Update the className in <class> declaration. **Comments:** The package prefix is inherited from the current value of package. ## XML-32205: a problem was encountered because the property customization was not specified correctly on node *string*. Cause: A failure occured because the property customization was not specified correctly. **Action:** Update the customization. ## XML-32206: a problem was encountered because the javaType customization was not specified correctly on node string. Cause: A failure occured because the property customization was notspecified correctly. **Action:** Update the <javaType> customization. ## XML-32207: a problem was encountered in declaring the baseType customization on the node *string*. **Cause:** A failure occured because the baseType customization was not specified correctly. **Action:** Update the <baseType> customization. ## XML-32208: a problem was encountered because multiple baseType customizations were declared on the node *string*. **Cause:** A failure occured because multiple "baseType" customizations were declared. **Action:** Remove one of the <baseType> customization declaration. ## XML-32209: a problem was encountered because multiple javaType customizations were declared on the node *string*. **Cause:** A failure occured because multiple "javaType" customizations were declared. **Action:** Remove one of the <javaType> customization declaration. ## XML-32210: a problem was encountered because invalid value was specified on customization of string. Cause: A failure occured because an invalid value was specified on the global Bindings customization declaration. **Action:** Check and correct the globalBindings customization value. ## XML-32211: a problem was encountered because incorrect <schemaBindings> customization was specified. **Cause:** A failure occured because an invalid value was specified on the schemaBindings cusotmization. Action: Check and correct the schemaBindings customization value. ## XML-32212: the <class> customization did not support specifiying the implementation class using implClass declaration. The implClass declaration specified on node string was ignored. Cause: A warning occured because the implClass customization declaration was not supported. ## XML-32213: the <globalBindings> customization did not support specifiying user specific class that implements java.util.List. The collectionType declaration was ignored. Cause: A warning occured because the user specific implementation class for java.util.List was not supported. # **TXU Error Messages** These error messages may occur during the execution of TXU interfaces. ## General TXU Error Messages These error messages are in the range TXU-0001 through TXU-0099. TXU-0001: Fatal Error TXU-0002: Error ## TXU-0003: Warning ## **DLF Error Messages** These error messages are in the range TXU-0100 through TXU-0199. ## TXU-0100: parameter string in query string not found **Cause:** There is not a placeholder for the parameter in the query Action: Supply a parameter whose id can be found as an associated placeholder in the associated query ## TXU-0101: incompatible attributes col and constant coexist at string in query string Cause: Attributes 'col' and 'constant' cannot coexist Action: Remove either 'col' or 'constant' attribute ## TXU-0102: node string not found Cause: The document lacks an expected node **Action:** Supply the missing node ## TXU-0103: element string lacks content Cause: The element has no data **Action:** Supply content ## TXU-0104: element *string* with SQL *string* lacks col or constant attribute Cause: The element lacks a required attribute of 'col' or 'constant' **Action:** Supply either 'col' or 'constant' attribute #### TXU-0105: SQL exception string while processing SQL string Cause: An error occured during the SQL execution **Action:** Resolve the error in the SQL statement ## TXU-0106: no data for column string selected by SQL string Cause: The SQL query returned no data **Action:** Supply data or modify your query #### TXU-0107: datatype *string* not supported Cause: An attempt to process an unsupported datatype was made **Action:** Change the datatype to a supported one ### TXU-0108: missing maxsize attribute for column *string* **Cause:** The size-unit attribute is specified but maxsize is not. **Action:** Supply the maxsize attribute, too ## TXU-0109: a text length of *string* for *string* exceeds the allowed maximum of *string* **Cause:** The length of the text data is too long Action: Shorten the data so it fits in the limit, or enlarge the maxsize attribute and ensure the database column is large enough ## TXU-0110: undeclared column string in row string Cause: A column in the data section is not declared in the columns section Action: Modify the column name to a declared one ## TXU-0111: lacking column data for string in row string **Cause:** A column is declared but the data is missing. **Action:** Supply the col element whose name attribute matches the column name ## TXU-0112: undeclared query parameter string for column string Cause: The query parameter refers to an undeclared column Action: Specify a declared column ## TXU-0113: incompatible attribute string with a query on column string Cause: A column with a query cannot have the specified attribute **Action:** Remove either the attribute or query ## TXU-0114: DLF parse error (string) on line string, character string in string **Cause:** The format is in error as reported **Action:** Correct the erroneous part ## TXU-0115: The specified date string string has an invalid format **Cause:** The specified date string does not match the specified formatstring. **Action:** Make sure the date string is in an appropriate date format ## TransX Informational Messages These error messages are in the range TXU-0200 through TXU-0299. ## TXU-0200: duplicate row at string **Cause:** A duplicate row exists in the database Action: This message appears on the DuplicateRowException to inform applications of existance of one or more duplicate rows already stored in the database ## **TransX Error Messages** These error messages are in the range TXU-0300 through TXU-0399. #### TXU-0300: document string not found Cause: The document could not be located **Action:** Modify the document location or supply the document at the location TXU-0301: file string could not be read **Cause:** An I/O error happened when reading the file **Action:** Resolve the I/O problem TXU-0302: archive
string not found **Cause:** The archive file could not be located Action: Ensure that the CLASSPATH includes TransX correctly and only once TXU-0303: schema string not found in string Cause: The schema definition of DLF could not be located **Action:** Obtain an unbroken copy of a TransX archive TXU-0304: archive path for *string* not found **Cause:** The path for the archive could not be determined Action: Ensure that the CLASSPATH includes TransX correctly and only once TXU-0305: no database connection on string call for string **Cause:** The operation was attempted without a database connection Action: Open a connection first TXU-0306: null tablename given; access denied Cause: The table name is not provided **Action:** Specify a table name TXU-0307: lookup-keys could not be determined *string* **Cause:** The data dictionary is corrupted **Action:** Restore the data dictionary TXU-0308: binary file string not found Cause: The file name is invalid **Action:** Supply a good file name TXU-0309: a file size of *string* exceeds the allowed maximum of 2,000 bytes **Cause:** The file is too large **Action:** Reduce the file size **Assertion Messages** These error messages are in the range TXU-0400 through TXU-0499. TXU-0400: missing SQL statement element on *string* Cause: An internal assertion was not successful **Action:** Contact Oracle customer support TXU-0401: missing node string Cause: An internal assertion was not successful **Action:** Contact Oracle customer support TXU-0402: invalid flag *string* Cause: An internal assertion was not successful **Action:** Contact Oracle customer support TXU-0403: internal error *string* Cause: An internal assertion was not successful **Action:** Contact Oracle customer support TXU-0404: unexpected Exception string Cause: An internal assertion was not successful **Action:** Contact Oracle customer support ## **Usage Description Messages** These error messages are in the range TXU-0500 through TXU-0599. TXU-0500: XML data transfer utility TXU-0501: Parameters are as follows: TXU-0502: JDBC connect string TXU-0503: You can omit the connect string information through the '@' symbol. TXU-0504: Then jdbc:oracle:thin:@ will be supplied. TXU-0505: database username TXU-0506: database password TXU-0507: data file name or URL TXU-0508: Options: TXU-0509: update existing rows TXU-0510: raise exception if a row is already existing TXU-0511: print data in the predefined format TXU-0512: save data in the predefined format TXU-0513: print the XML to load TXU-0514: print the tree for update TXU-0515: omit validation TXU-0516: validate the data format and exit without loading TXU-0517: preserve whitespace TXU-0518: Examples: # **XSU Error Messages** These error messages may occur during the execution of the XSU interfaces. ## **Keywords and Syntax for Error Messages** These error messages are in the range XSUK-0001 through XSUK-0099. **XSUK-0001: DOCUMENT** XSUK-0002: ROWSET **XSUK-0003: ROW** XSUK-0004: ERROR XSUK-0005: num XSUK-0006: item ## **Generic Error Messages** These error messages are in the range XSUE-0000 through XSUE-0099. XSUE-0000: Internal Error -- Exception Caught string XSUE-0001: Internal Error -- string XSUE-0002: string is not a scalar column. The row id attribute can only get values from scalar columns. XSUE-0003: *string* is not a valid column name. XSUE-0004: This object has been closed. If you would like the object not to be closed implicitly between calls, see the string method. XSUE-0005: The row-set enclosing tag and the row enclosing tag are both omitted; consequently, the result can consist of at most one row which contains exactly one column which is not marked to be an XML attribute. XSUE-0006: The row enclosing tag or the row-set enclosing tag is ommitted; consequently to get a well formed XML document, the result can only consist of a single row with multiple columns or multiple rows with exactly one column which is not marked to be an XML attribute. **XSUE-0007: Parsing of the sqlname failed -- invalid arguments.** XSUE-0008: Character *string* is not allowed in an XML tag name. XSUE-0009: this method is not supported by *string* class. Please use *string* instead. XSUE-0010: The number of bind names does not equal the number of bind values. XSUE-0011: The number of bind values does not match the number of binds in the SQL statement. XSUE-0012: Bind name identifier *string* does not exist in the sql query. XSUE-0013: The bind identifier has to be of non-zero length. XSUE-0014: Root node supplied is null. XSUE-0015: Invalid LOB locator specified. XSUE-0016: File string does not exit. XSUE-0017: Can not create oracle.sql.STRUCT object of a type other than oracle.sql.STRUCT (i.e. ADT). XSUE-0018: Null is not a valid DocumentHandler. XSUE-0019: Null and empty string are not valid namespace aliases. XSUE-0020: to use this method you will have to override it in your subclass. XSUE-0021: You are using an old version of the gss library; thus, sql-xml name escaping is not supported. XSUE-0022: cannot create XMLType object from opaque base type: string ## **Query Error Messages** These error messages are in the range XSUE-0100 through XSUE-0199. XSUE-0100: Invalid context handle specified. XSUE-0101: In the FIRST row of the resultset there is a nested cursor whose parent cursor is empty; when this condition occurs we are unable to generate a dtd. XSUE-0102: *string* is not a valid IANA encoding. XSUE-0103: The resultset is a "TYPE FORWARD ONLY" (non-scrollable); consequently, xsu can not reposition the read point. Furthermore, since the result set has been passed to the xsu by the caller, the xsu can not recreate the resultset. XSUE-0104: input character is invalid for well-formed XML: string ## **DML Error Messages** These error messages are in the range XSUE-0200 through XSUE-0299. XSUE-0200: The XML element tag string does not match the name of any of the columns/attributes of the target database object. XSUE-0201: NULL is an invalid column name. XSUE-0202: Column *string*, specified to be a key column, does not not exits in table string. XSUE-0203: Column string, specified as column to be updated, does not exist in the table *string*. XSUE-0204: Invalid REF element - *string* - attribute *string* missing. XSUE-0206: Must specify key values before calling update routine. Use the *string* function. XSUE-0207: UpdateXML: No columns to update. The XML document must contain some non-key columns to update. XSUE-0208: The key column array must be non empty. XSUE-0209: The key column array must be non empty. XSUE-0210: No rows to modify -- the row enclosing tag missing. Specify the correct row enclosing tag. XSUE-0211: string encountered during processing ROW element string in the XML document. XSUE-0212: string XML rows were successfully processed. XSUE-0213: All prior XML row changes were rolled back. ## **Pieces of Error Messages** These error messages are in the range XSUE-0300 through XSUE-0400. XSUE-0300: Note XSUE-0301: Exception string caught: string XSUE-0302: column XSUE-0303: name XSUE-0303: invalid XSUE-0304: xml document XSUE-0305: template # **Glossary** ## access control entry (ACE) An entry in the access control list that grants or denies access to a given principal. ## access control list (ACL) A list of access control entries that determines which principals have access to a given resource or resources. #### **ACE** Access Control Entry. See access control entry. #### **ACL** Access Control List. See access control list. ### application server A server designed to host applications and their environments, permitting server applications to run. A typical example is Oracle Application Server, which is able to host Java, C, C++, and PL/SQL applications in cases where a remote client controls the interface. #### attribute A property of an element that consists of a name and a value separated by an equals sign and contained within the start-tags after the element name. In this example, <Price units='USD'>5</Price>, units is the attribute and USD is its value, which must be in single or double quotes. Attributes may reside in the document or DTD. Elements may have many attributes but their retrieval order is not defined. ## **BLOB** See binary large object. #### **Business-to-Business (B2B)** A term describing the communication between businesses in the selling of goods and services to each other. The software infrastructure to enable this is referred to as an exchange. #### **Business-to-Consumer (B2C)** A term describing the communication between businesses and consumers in the selling of goods and services. #### callback A programmatic technique in which one process starts another and then continues. The second process then calls the first as a result of an action, value, or other event. This technique is used in most programs that have a user interface to allow continuous interaction. ## cartridge A stored program in Java or PL/SQL that adds the necessary functionality for the database to understand and manipulate a new datatype. Cartridges interface through the Extensibility Framework within Oracle Database version 8 or later. Oracle Text is such a cartridge, adding support for reading, writing, and searching text documents stored within the database. ## **Cascading Style Sheets** A simple mechanism for adding style (fonts, colors, spacing, and so on) to Web documents. #### **CDATA** See character data. ## character data (CDATA) Text in a document that should not be parsed is put within a CDATA section. This allows for the inclusion of characters that would otherwise have special functions, such as &, <, >, and so on. CDATA sections can be used in the content of an element or in attributes. #### child element An element that is wholly contained within another, which is referred to as its parent element. For example <Parent><Child></Parent> illustrates a child element nested within its parent element. #### **Class Generator** A utility that accepts
an input file and creates a set of output classes that have corresponding functionality. In the case of the XML class generator, the input file is a DTD and the output is a series of classes that can be used to create XML documents conforming with the DTD. #### **CLASSPATH** The operating system environmental variable that the JVM uses to find the classes it needs to run applications. ## Common Object Request Broker API (CORBA) An Object Management Group standard for communicating between distributed objects across a network. These self-contained software modules can be used by applications running on different platforms or operating systems. CORBA objects and their data formats and functions are defined in the Interface Definition Language (IDL), which can be compiled in a variety of languages including Java, C, C++, Smalltalk and COBOL. ## **Common Oracle Runtime Environment (CORE)** The library of functions written in C that provides developers the ability to create code that can be easily ported to virtually any platform and operating system. #### **CORBA** See Common Object Request Broker API. #### **CSS** See Cascading Style Sheets. ## **Database Access Descriptor (DAD)** A DAD is a named set of configuration values used for database access. A DAD specifies information such as the database name or the Oracle Net service name, the ORACLE_HOME directory, and Globalization Support configuration information such as language, sort type, and date language. ## datagram A text fragment, which may be in XML format, that is returned to the requester embedded in an HTML page from a SQL query processed by the XSQL Servlet. ## **DBUriType** The datatype used for storing instances of the datatype that permits XPath-based navigation of database schemas. #### **DOCTYPE** The term used as the tag name designating the DTD or its reference within an XML document. For example, <!DOCTYPE person SYSTEM "person.dtd"> declares the root element name as person and an external DTD as person.dtd in the file system. Internal DTDs are declared within the DOCTYPE declaration. #### **Document Location Hint** Oracle XML DB uses the Document Location Hint to determine which XML schemas are relevant to processing the instance document. It assumes that the Document Location Hint will map directly to the URL used when registering the XML schema with the database. When the XML schema includes elements defined in multiple namespaces, an entry must occur in the schemaLocation attribute for each of the XML schemas. Each entry consists of the namespace declaration and the Document Location Hint. The entries are separated from each other by one or more whitespace characters. If the primary XML schema does not declare a target namespace, then the instance document also needs to include a noNamespaceSchemaLocation attribute that provides the Document Location Hint for the primary XML schema. #### **Document Object Model (DOM)** An in-memory tree-based object representation of an XML document that enables programmatic access to its elements and attributes. The DOM object and its interface is a W3C recommendation. It specifies the Document Object Model of an XML Document including the APIs for programmatic access. DOM views the parsed document as a tree of objects. #### **Document Type Definition (DTD)** A set of rules that define the legal structure of an XML document. DTDs are text files that derive their format from SGML and can either be included in an XML document by using the DOCTYPE element or by using an external file through a DOCTYPE reference. #### DOM See Document Object Model. ## **DOM fidelity** To assure the integrity and accuracy of this data, for example, when regenerating XML documents stored in Oracle XML DB, Oracle XML DB uses a data integrity mechanism, called DOM fidelity. DOM fidelity refers to when the returned XML documents are identical to the original XML document, particularly for purposes of DOM traversals. Oracle XML DB assures DOM fidelity by using a binary attribute, SYS_XDBPD\$. #### **DTD** See Document Type Definition. #### **EDI** Electronic Data Interchange. #### element The basic logical unit of an XML document that can serve as a container for other elements such as children, data, and attributes and their values. Elements are identified by start-tags, such as <name>, and end-tags, such as </name>, or in the case of empty elements, <name/>. #### empty element An element without text content or child elements. It can only contain attributes and their values. Empty elements are of the form <name/> or <name></name>, where there is no space between the tags. ## **Enterprise JavaBean (EJB)** An independent program module that runs within a JVM on the server. CORBA provides the infrastructure for EJBs, and a container layer provides security, transaction support, and other common functions on any supported server. ## empty element An element without text content or child elements. It may only contain attributes and their values. Empty elements are of the form <name/> or <name></name> where there is no space between the tags. #### entity A string of characters that may represent either another string of characters or special characters that are not part of the document character set. Entities and the text that is substituted for them by the parser are declared in the DTD. ## **eXtensible Markup Language (XML)** An open standard for describing data developed by the World Wide Web Consortium (W3C) using a subset of the SGML syntax and designed for Internet use. ## eXtensible Stylesheet Language (XSL) The language used within stylesheets to transform or render XML documents. There are two W3C recommendations covering XSL stylesheets—XSL Transformations (XSLT) and XSL Formatting Objects (XSLFO). XSL consists of two W3C recommendations: XSL Transformations for transforming one XML document into another and XSL Formatting Objects for specifying the presentation of an XML document. XSL is a language for expressing stylesheets. It consists of two parts: - A language for transforming XML documents (XSLT), and - An XML vocabulary for specifying formatting semantics (XSLFO). An XSL stylesheet specifies the presentation of a class of XML documents by describing how an instance of the class is transformed into an XML document that uses the formatting vocabulary. ## eXtensible Stylesheet Language Formatting Object (XSLFO) The W3C standard specification that defines an XML vocabulary for specifying formatting semantics. See FOP. ## eXtensible Stylesheet Language Transformation (XSLT) Also written as XSL-T. The XSL W3C standard specification that defines a transformation language to convert one XML document into another. #### **FOP** Print formatter driven by XSL formatting objects. It is a Java application that reads a formatting object tree and then renders the resulting pages to a specified output. Output formats currently supported are PDF, PCL, PS, SVG, XML (area tree representation), Print, AWT, MIF and TXT. The primary output target is PDF. #### **HASPATH** The SQL operator that is part of Oracle Text and used for querying XMLType datatypes for the existence of a specific XPath. ## hierarchical indexing The data relating a folder to its children is managed by the Oracle XML DB hierarchical index, which provides a fast mechanism for evaluating path names similar to the directory mechanisms used by operating system filesystems. Any path name-based access will normally use the Oracle XML DB hierarchical index. #### **HTTP** See Hypertext Transport Protocol. #### **HTTPS** See Hypertext Transport Protocol, Secure. #### **HTTPUriType** The datatype used for storing instances of the datatype that permits XPath-based navigation of database schemas in remote databases. #### **IDE** See Integrated Development Environment. #### **INPATH** The SQL operator that is part of Oracle Text and is used for querying XMLType datatypes for searching for specific text within a specific XPath. #### instance document An XML document validated against an XML schema. If the instance document conforms to the rules of the schema, then it is said to be valid. #### instantiate A term used in object-based languages such as Java and C++ to refer to the creation of an object of a specific class. ## Integrated Development Environment (IDE) A set of programs designed to aid in the development of software run from a single user interface. JDeveloper is an IDE for Java development, because it includes an editor, compiler, debugger, syntax checker, help system, and so on, to permit Java software development through a single user interface. #### interMedia The collection of complex datatypes and their access in Oracle. These include text, video, time-series, and spatial data. ## Internet Inter-ORB Protocol (IIOP) The protocol used by CORBA to exchange messages on a TCP/IP network such as the Internet. #### J2EE See Java 2 Platform, Enterprise Edition. #### .lava A high-level programming language developed and maintained by Sun Microsystems where applications run in a virtual machine known as a JVM. The JVM is responsible for all interfaces to the operating system. This architecture permits developers to create Java applications that can run on any operating system or platform that has a JVM. #### Java 2 Platform, Enterprise Edition (J2EE) The Java platform (Sun Microsystems) that defines multitier enterprise computing. #### Java API for XML Processing (JAXP) Enables applications to parse and transform XML documents using an API that is independent of a particular XML processor implementation. #### Java Architecture for XML Binding (JAXB) API and tools that map to and from XML documents and Java objects. A JSR-31 recommendation. #### **JavaBeans** An independent program module that runs within a JVM, typically for creating user interfaces on the client. Also known as Java Bean. The server equivalent is called an Enterprise JavaBean (EJB). See also Enterprise
JavaBean. ## Java Database Connectivity (JDBC) The programming API that enables Java applications to access a database through the SQL language. JDBC drivers are written in Java for platform independence but are specific to each database. ## Java Developer's Kit (JDK) The collection of Java classes, runtime, compiler, debugger, and usually source code for a version of Java that makes up a Java development environment. JDKs are designated by versions, and Java 2 is used to designate versions from 1.2 onward. ## Java Naming and Directory Interface (JNDI) A programming interface from Sun for connecting Java programs to naming and directory services such as DNS, LDAP, and NDS. Oracle XML DB Resource API for Java/JNDI supports JNDI. ## Java Runtime Environment (JRE) The collection of complied classes that make up the Java virtual machine on a platform. JREs are designated by versions, and Java 2 is used to designate versions from 1.2 onward. ## JavaServer Pages (JSP) An extension to the servlet functionality that enables a simple programmatic interface to Web pages. JSPs are HTML pages with special tags and embedded Java code that is executed on the Web server or application server providing dynamic functionality to HTML pages. JSPs are actually compiled into servlets when first requested and run in the JVM of the server. ## Java Specification Request (JSR) A recommendation of the Java Community Process organization (JCP), such as JAXB. ## Java Virtual Machine (JVM) The Java interpreter that converts the compiled Java bytecode into the machine language of the platform and runs it. JVMs can run on a client, in a browser, in a middle tier, on an intranet, on an application server, or in a database server. #### **JAXB** See Java Architecture for XML Binding. #### ΙΔΥΡ See Java API for XML Processing. #### **JDBC** See Java Database Connectivity. #### **JDeveloper** Oracle Java IDE that enables application, applet, and servlet development and includes an editor, compiler, debugger, syntax checker, help system, an integrated UML class modeler, and so on. JDeveloper has been enhanced to support XML-based development by including the Oracle Java XDK components, integrated for use along with XML support, in its editor. #### **JDK** See Java Developer's Kit. #### **JNDI** See Java Naming and Directory Interface ## **JSR** See Java Specification Request ## JVM See Java virtual machine. ## lazy type conversions A mechanism used by Oracle XML DB to only convert the XML data for Java when the Java application first asks for it. This saves typical type conversion bottlenecks with JDBC. #### listener A separate application process that monitors the input process. #### LOB See large object. ## marshalling The process of traversing a Java content tree and writing an XML document that reflects the content of the tree. It is the inverse of **unmarshalling**. ## name-level locking Oracle XML DB provides for name-level locking rather than collection-level locking. When a name is added to a collection, an exclusive write lock is not placed on the collection, only that name within the collection is locked. The name modification is put on a queue, and the collection is locked and modified only at commit time. #### node In XML, the term used to denote each addressable entity in the DOM tree. #### notation attribute declaration In XML, the declaration of a content type that is not part of those understood by the parser. These types include audio, video, and other multimedia. #### **OAG** Open Applications Group. #### OASIS See Organization for the Advancement of Structured Information. #### **Object Request Broker (ORB)** Software that manages message communication between requesting programs on clients and between objects on servers. ORBs pass the action request and its parameters to the object and return the results back. Common implementations are JCORB and EJBs. See also CORBA. #### OCT See Ordered Collection in Tables. #### OC4J Oracle Containers for J2EE, a J2EE deployment tool that comes with JDeveloper. ## **Oracle Application Server** The Oracle Application Server product integrates all the core services and features required for building, deploying, and managing high-performance, n-tier, transaction-oriented Web applications within an open standards framework. #### **ORACLE HOME** The operating system environment variable that identifies the location of the Oracle database installation for use by applications. #### **Oracle CM SDK** See Oracle Content Management Software Development Kit. ## **Oracle Content Management SDK** The Oracle file system and Java-based development environment that either runs inside the database or on a middle tier and provides a means of creating, storing, and managing multiple types of documents in a single database repository. ## Oracle XML Developer's Kit (XDK) The set of libraries, components, and utilities that provide software developers with the standards-based functionality to XML-enable their applications. In the case of the Oracle Java components of XDK, the kit contains an XML parser, an XSLT processor, the XML class generator, the JavaBeans, and the XSQL Servlet. ## Ordered Collection in Tables (OCT) When elements of a VARRAY are stored in a separate table, they are referred to as an Ordered Collection in Tables. #### **Oracle Text** An Oracle tool that provides full-text indexing of documents and the capability to do SQL queries over documents, along with XPath-like searching. #### Oracle XML DB A high-performance XML storage and retrieval technology provided with Oracle database server. It is based on the W3C XML data model. #### **ORB** See Object Request Broker. ## Organization for the Advancement of Structured Information (OASIS) An organization of members chartered with promoting public information standards through conferences, seminars, exhibits, and other educational events. XML is a standard that OASIS is actively promoting as it is doing with SGML. ## parent element An element that surrounds another element, which is referred to as its child element. For example, <Parent><Child></Parent> illustrates a parent element wrapping its child element. ## Parsed Character Data (PCDATA) The element content consisting of text that should be parsed but is not part of a tag or nonparsed data. ### path name The name of a resource that reflects its location in the repository hierarchy. A path name is composed of a root element (the first /), element separators (/) and various sub-elements (or path elements). A path element may be composed of any character in the database character set except ("\","/"). These characters have a special meaning for Oracle XML DB. Forward slash is the default name separator in a path name and backward slash may be used to escape characters. #### **PCDATA** See Parsed Character Data. #### **PDA** Personal Digital Assistant, such as a Palm Pilot. #### principal An entity that may be granted access control privileges to an Oracle XML DB resource. Oracle XML DB supports as principals: - Database users. - Database roles. A database role can be understood as a group, for example, the DBA role represents the DBA group of all the users granted the DBA role. Users and roles imported from an LDAP server are also supported as a part of the database general authentication model. ## prolog The opening part of an XML document containing the XML declaration and any DTD or other declarations needed to process the document. #### **PUBLIC** The term used to specify the location on the Internet of the reference that follows. #### **RDF** Resource Definition Framework. #### renderer A software processor that produces a document in a specified format. ## repository The set of database objects, in any schema, that are mapped to path names. There is one root to the repository ("/") which contains a set of resources, each with a path name. #### resource An object in the repository hierarchy. ## resource name The name of a resource within its parent folder. Resource names must be unique (potentially subject to case-insensitivity) within a folder. Resource names are always in the UTF-8 character set (NVARCHAR2). ## result set The output of a SQL query consisting of one or more rows of data. #### root element The element that encloses all the other elements in an XML document and is between the optional prolog and epilog. An XML document is only permitted to have one root element. #### SAX See Simple API for XML. #### schema The definition of the structure and data types within a database. It can also be used to refer to an XML document that support the XML Schema W3C recommendation. #### schema evolution The process used to modify XML schemas that are registered with Oracle XML DB. Oracle XML DB provides the PL/SQL procedure DBMS_XMLSCHEMA.CopyEvolve(). This copies existing XML instance documents to temporary tables, drops and re-registers the XML schema with Oracle XML DB, and copies the XML instance documents to the new XMLType tables. ## Secure Sockets Layer (SSL) The primary security protocol on the Internet; it utilizes a public key /private key form of encryption between browsers and servers. ## Server-Side Include (SSI) The HTML command used to place data or other content into a Web page before sending it to the requesting browser. #### servlet A Java application that runs in a server, typically a Web or application server, and performs processing on that server. Servlets are the Java equivalent to CGI scripts. #### **SGML** See Structured Generalized Markup Language. ## Simple API for XML (SAX) An XML standard interface provided by XML parsers and used by event-based applications. ## Simple Object Access Protocol (SOAP) An XML-based protocol for exchanging information in a decentralized, distributed environment. #### SOAP See Simple Object Access Protocol. #### SQL See Structured Query Language. #### SQL/XML An ANSI specification for representing XML in SQL. Oracle SQL includes
SQL/XML functions that query XML. The specification is not yet completed. #### SSI See Server-side Include. ## SSL See Secure Sockets Layer. ## Structured Generalized Markup Language (SGML) An ISO standard for defining the format of a text document implemented using markup and DTDs. ## Structured Query Language (SQL) The standard language used to access and process data in a relational database. ## stylesheet In XML, the term used to describe an XML document that consists of XSL processing instructions used by an XSLT processor to transform or format an input XML document into an output one. #### SYSTEM Specifies the location on the host operating system of the reference that follows. #### SYS_XMLAGG The native SQL function that returns as a single XML document the results of a passed-in SYS_XMLGEN SQL query. This can also be used to instantiate an XMLType. #### SYS XMLGEN The native SQL function that returns as an XML document the results of a passed-in SQL query. This can also be used to instantiate an XMLType. #### tag A single piece of XML markup that delimits the start or end of an element. Tags start with < and end with >. In XML, there are start-tags (<name>), end-tags (</name>), and empty tags (<name/>). ## TransX Utility TransX Utility is a Java API that simplifies the loading of translated seed data and messages into a database. #### **UDDI** See Universal Description, Discovery and Integration. ### UIX See User Interface XML. #### **Uniform Resource Identifier (URI)** The address syntax that is used to create URLs and XPaths. ### **Uniform Resource Locator (URL)** The address that defines the location and route to a file on the Internet. URLs are used by browsers to navigate the World Wide Web and consist of a protocol prefix, port number, domain name, directory and subdirectory names, and the file name. For example <a href="http://www.oracle.com:80/technology/tech/xml/index.htm">http://www.oracle.com:80/technology/tech/xml/index.htm</a> specifies the location and path a browser will travel to find the OTN XML site on the World Wide Web. ## **Universal Description, Discovery and Integration (UDDI)** This specification provides a platform-independent framework using XML to describe services, discover businesses, and integrate business services on the Internet. ## unmarshalling The process of reading an XML document and constructing a tree of Java content objects. Each content object corresponds directly to an instance in the input document of the corresponding schema component. ## See Also: marshalling #### **URI** See Uniform Resource Identifier. #### URL See Uniform Resource Locator. ## **User Interface XML (UIX)** A set of technologies that constitute a framework for building Web applications. #### valid The term used to refer to an XML document when its structure and element content is consistent with that declared in its associated DTD or XML schema. #### W₃C See World Wide Web Consortium (W3C). #### **WebDAV** See World Wide Web distributed authoring and versioning. ## **Web Request Broker** The cartridge within Oracle Application Server that processes URLs and sends them to the appropriate cartridge. ## Web Services Description Language (WSDL) A general purpose XML language for describing the interface, protocol bindings, and deployment details of Web services. #### well-formed The term used to refer to an XML document that conforms to the syntax of the XML version declared in its XML declaration. This includes having a single root element, properly nested tags, and so forth. #### Working Group (WG) The committee within the W3C that is made up of industry members that implement the recommendation process in specific Internet technology areas. #### World Wide Web Consortium (W3C) An international industry consortium started in 1994 to develop standards for the World Wide Web. It is located at http://www.w3c.org. ## **World Wide Web Distributed Authoring and Versioning (WebDAV)** The Internet Engineering Task Force (IETF) standard for collaborative authoring on the Web. Oracle XML DB Foldering and Security features are WebDAV-compliant. ## **WSDL** See Web Services Description Language. #### World Wide Web A worldwide hypertext system that uses the Internet and the HTTP protocol. ## **XDBbinary** An XML element defined by the Oracle XML DB schema that contains binary data. XDBbinary elements are stored in the repository when completely unstructured binary data is uploaded into Oracle XML DB. #### **XDK** See Oracle XML Developer's Kit. #### **XLink** The XML Linking language consisting of the rules governing the use of hyperlinks in XML documents. These rules are being developed by the XML Linking Group under the W3C recommendation process. This is one of the three languages XML supports to manage document presentation and hyperlinks (XLink, XPointer, and XPath). #### **XML** See eXtensible Markup Language. #### XML Base A W3C recommendation that describes the use of the xml:base attribute, which can be inserted in an XML document to specify a base URI other than the base URI of the document or external entity. The URIs in the document are resolved by means of the given base. #### XML Gateway A set of services that allows for integration with the Oracle E-Business Suite to create and consume XML messages triggered by business events. #### **XML Namespaces** The term to describe a set of related element names or attributes within an XML document. The namespace syntax and its usage is defined by a W3C Recommendation. For example, the <xsl:apply-templates/ > element is identified as part of the XSL namespace. Namespaces are declared in the XML document or DTD before they are used, with the following attribute syntax: xmlns:xsl="http://www.w3.org/TR/WD-xsl". #### XML Parser In XML, a software program that receives an XML document and determines whether it is well-formed and, optionally, valid. The Oracle XML parser supports both SAX and DOM interfaces. #### XML Pipeline Definition Language W3C recommendation that enables you to describe the processing relations between XML resources. #### XML processor A software program that reads an XML document and processes it, that is, performs actions on the document based on a set of rules. Validity checkers and XML editors are examples of processors. ## XML Query (XQuery) The on-going effort of the W3C to create a standard for the language and syntax to query XML documents. #### XML schema A document written in the XML Schema language. #### XML Schema See XML Schema language. #### XML Schema Definition Equivalent to XML Schema language. ## XML Schema language The XML Schema language, also called simply "XML Schema," is a W3C standard for the use of simple data types and complex structures within an XML document. It addresses areas currently lacking in DTDs, including the definition and validation of data types. Oracle XML Schema processor automatically ensures validity of XML documents and data used in e-business applications, including online exchanges. It adds simple and complex datatypes to XML documents and replaces DTD functionality with an XML schema definition XML document. #### XMLSchema-instance mechanism Allows Oracle XML DB protocol servers to recognize that an XML document inserted into Oracle XML DB repository is an instance of a registered XML schema. This means that the content of the instance document is automatically stored in the default table defined by that XML schema. Defined by the W3C XML Schema working group and based on adding attributes that identify the target XML schema to the root element of the instance document. These attributes are defined by the XMLSchema-instance namespace. #### XMLSchema-instance namespace Used to identify an instance document as a member of the class defined by a particular XML schema. You must declare the XMLSchema-instance namespace by adding a namespace declaration to the root element of the instance document. For example: xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance. #### XML schema registration When using Oracle XML DB, you must first register your XML schema. You can then use the XML schema URLs while creating XMLType tables, columns, and views. #### XML SQL Utility (XSU) This Oracle utility can generate an XML document (string or DOM) given a SQL query or a JDBC ResultSet object. XSU can also extract the data from an XML document, then insert, update, or delete rows in a database table. ## **XMLType** XMLType is an Oracle datatype that stores XML data using an underlying CLOB column or object-relational columns within a table or view. ## XMLType views Oracle XML DB provides a way to wrap existing relational and object-relational data in XML format. This is especially useful if, for example, your legacy data is not in XML but you have to migrate it to an XML format. #### **XPath** The open standard syntax for addressing elements within a document used by XSL and XPointer. XPath is currently a W3C recommendation. It specifies the data model and grammar for navigating an XML document utilized by XSLT, XLink and XML Query. #### XPath rewrite Can be used when the XMLType is stored in structured storage (object-relational) using an XML schema. Queries using XPath can potentially be rewritten directly to underlying object-relational columns. XPath query rewrite is used for XPaths in SQL functions such as <code>existsNode()</code>, <code>extract()</code>, <code>extractValue()</code>, and <code>updateXML()</code>. It enables the XPath to be evaluated against the XML document without constructing the XML document in memory. #### **XPointer** The term and W3C recommendation to describe a reference to an XML document fragment. An XPointer can be used at the end of an XPath-formatted URI. **It** specifies the identification of individual entities or fragments within an XML document using XPath navigation. #### **XSL** See eXtensible Stylesheet Language. #### **XSLFO** See eXtensible Stylesheet Language
Formatting Object. #### **XSLT** See eXtensible Stylesheet Language Transformation. ## XSLT Virtual Machine (XVM) Oracle's XSLT Virtual Machine is the software implementation of a "CPU" designed to run compiled XSLT code. The concept of virtual machine assumes a compiler compiling XSLT stylesheets to a program of byte-codes, or machine instructions for the "XSLT CPU". ## XSQL pages XML pages that contain instructions for the XSQL servlet. #### XSQL servlet A Java-based servlet that can dynamically generate XML documents from one or more SQL queries and optionally transform the documents in the server with an XSLT stylesheet. #### XSU See XML SQL Utility. # Index #### Symbols **CLASSPATH** XSQL Pages, 11-6 <xsql:dml> action, 27-6, 27-8, 27-10, 27-11, 27-23, CLASSPATH, definition, Glossary-2 27-39 clearBindValues(), 9-6 <xsql:include-owa> action, 27-13 clearUpdateColumnNames(), 9-33 <xsql:include-param> action, 27-15 command-line interface <xsql:include-posted-xml> action, 27-16 oraxml, 3-11, 6-8 <xsql:include-request-params> action, 27-17 Common Object Request Broker API, <xsql:include-xml> action, 27-19, 27-20, 27-22 definition, Glossary-2 <xsql:query> action, 27-25 Common Oracle Runtime Environment, <xsql:set-cookie> action, 27-30 definition, Glossary-2 <xsql:set-page-param> action, 27-32 Connection Definitions, 11-7 <xsql:set-session-param> action, 27-35 context, creating one in XSU PL/SQL API, 9-37 <xsql:set-stylesheet-param> action, 27-37 CORBA, definition, Glossary-2 CORE, definition, Glossary-2 Α creating context handles getCtx, 9-6 access control entry, definition, Glossary-1 custom connection manager, 12-25 access control list, definition, Glossary-1 ACE, definition, Glossary-1 D ACL, definition, Glossary-1 application server, definition, Glossary-1 DAD, definition, Glossary-3 attribute, definition, Glossary-1 Data Provider for .NET, 1-16 data variables into XML, 3-38 В Database Access Descriptor, definition, Glossary-3 datagram, definition, Glossary-3 B2B, definition, Glossary-1 DB Access JavaBean, 8-3 B2C, definition, Glossary-1 DBMS_XMLQuery binding clearBindValues(), 9-6 clearBindValues(), 9-6 getXMLClob, 9-7 Built-in Action Handler, 12-21 DBMS_XMLQuery(), 9-6 Built-in Action Handler, XSQL, 12-21 DBMS_XMLSave, 9-7 Business-to-Business, definition, Glossary-1 deleteXML, 9-8 Business-to-Consumer, definition, Glossary-1 getCtx, 9-7 insertXML, 9-8 updateXML, 9-8 DBMS_XMLSave(), 9-7 C++ class generator, DBURITYPE, definition, Glossary-3 C++ interface, 20-1 Default SQL to XML Mapping, 9-37 callback, definition, Glossary-2 DOCTYPE, definition, Glossary-3 cartridge, definition, Glossary-2 Document Location Hint, definition, Glossary-3 Cascading Style Sheets, definition, Glossary-2, Document Object Model, definition, Glossary-3 Glossary-3 Document Type Definition, definition, Glossary-3 CDATA, definition, Glossary-2 DOM Class Generator specifications, 29-2 XML C++, 25-1 DOM fidelity, definition, Glossary-4 Class Generator, definition, Glossary-2 DOM, definition, Glossary-3 interMedia, definition, Glossary-6 DOMBuilder Bean, 8-2 invalid characters, 3-44 DTD, definition, Glossary-3 **DTDs** external, 3-39 JAR files, DTDs, 3-39 Java 2 Platform, Enterprise Edition, Ε definition, Glossary-6 Java API for XML Processing (JAXP), EDI, definition, Glossary-4 EIB, definition, Glossary-4 definition, Glossary-6 Electronic Data Interchange, definition, Glossary-4 Java Architecture for XML Binding (JAXB), element, definition, Glossary-4 definition, Glossary-6 empty element, definition, Glossary-4 Java components Enterprise JavaBean, definition, Glossary-4 environment in Windows, 2-6 entity, definition, Glossary-4 installation, 2-1, 14-1 eXtensible Stylesheet Language Formatting Object, Java Database Connectivity, definition, Glossary-6 definition, Glossary-5 Java Naming and Directory Interface, eXtensible Stylesheet Language Transformation, definition, Glossary-7 definition, Glossary-5 Java Runtime Environment, definition, Glossary-7 eXtensible Stylesheet Language, Java, definition, Glossary-6 definition, Glossary-4 JavaBean, definition, Glossary-6 **JAXB** class generator, 1-6 compared with JAXP, 6-1, 6-4 FileReader not for system files, 3-42 features not supported, 6-9 **FOP** marshalling and unmarshalling, 6-1 serializer, 11-9 validating, 6-1 serializer to produce PDF, 12-16 what is, 6-4 FOP, definition, Glossary-5 compared with JAXB, 6-1 JAXP (Java API for XML Processing), 3-29 G JDBC driver, 9-3 generated XML JDBC, definition, Glossary-6, Glossary-7 customizing, 9-40 IDeveloper, 1-14 generating XML, 9-16 JDeveloper, definition, Glossary-7 using DBMS_XMLQuery, 9-6 JDK, definition, Glossary-6 using XSU command line, getXML, 9-16 INDI, definition, Glossary-7 getCtx, 9-6, 9-7 JRE, definition, Glossary-7 getXML, 9-16 JSP, definition, Glossary-7 getXMLClob, 9-7 ISR, definition, Glossary-7 JVM, definition, Glossary-7 Н L HASPATH, definition, Glossary-5 hierarchical indexing, definition, Glossary-5 lazy type conversions, definition, Glossary-8 HTML Form Parameters, 11-27 listener, definition, Glossary-8 HTTP Parameters, 11-25 HTTP POST method, 11-30 М HTTPURITYPE, definition, Glossary-5 mapping primer, XSU, 9-37 IDAP, 13-5 getDocument(), DOMBuilder Bean, 8-7 IDE, definition, Glossary-6 methods IIOP, definition, Glossary-6 addXSLTransformerListener(), 8-8 INPATH, definition, Glossary-5 domBuilderError(), 8-6 insert, XSU, 9-42 DOMBuilderOver(), 8-6, 8-8 domBuilderStarted(), 8-7 Microsoft .NET, 1-16 insertXML, 9-8 instantiate, definition, Glossary-6 Integrated Development Environment, definition, Glossary-6 ## Ν name-level locking, definition, Glossary-8 namespace, definition, Glossary-14 .NET, 1-16 no rows exception, 9-29 node, definition, Glossary-8 notation attribute declaration, definition, Glossary-8 ## 0 OAG, definition, Glossary-8 OASIS, definition, Glossary-9 OC4J, definition, Glossary-8 OCI examples, 15-14 Open Applications Group, definition, Glossary-8 Oracle Content Management SDK, definition, Glossary-9 Oracle Text, definition, Glossary-9 Oracle XML DB, definition, Glossary-9 ORACLE_HOME, definition, Glossary-9 Oracle9i JVM, 3-8 OracleXML XSU command line, 9-14 OracleXml namespace, 20-2 OracleXMLSQLException, 9-29 oraxml, 3-11, 6-8 oraxsl command line interfaces, 4-6 ORB, definition, Glossary-8 Ordered Collection in Tables, definition, Glossary-9 Out Variable, using xsql dml, 11-28 #### P parent element, definition, Glossary-9 parseDTD() method, 3-40 Parser for Java, 3-1 constructor extension functions, 4-12 oraxsl, 4-6 return value extension function, 4-12 supported database, 3-8 using DTDs, 3-39 Parser for Java, overview, 3-8 path name, definition, Glossary-9 PCDATA, definition, Glossary-9 PDA, definition, Glossary-10 PDF results using FOP, 11-9 Personal Digital Assistant, definition, Glossary-10 Pipeline Definition Language, 7-1 Pipeline Definition Language, definition, Glossary-14 PL/SQL generating XML with DBMS_XMLQuery, 9-6 principal, definition, Glossary-10 prolog, definition, Glossary-10 PUBLIC, definition, Glossary-10 ## R renderer, definition, Glossary-10 Reports, Oracle, 1-16 repository, definition, Glossary-10 Resource Definition Framework, definition, Glossary-10 resource name, definition, Glossary-10 result set, definition, Glossary-10 root element, definition, Glossary-10 ## S SAX, definition, Glossary-11 schema evolution, definition, Glossary-11 schema, definition, Glossary-11 Secure Sockets Layer, definition, Glossary-11 security, XSQL Pages, 11-30 select with XSU, 9-42 Server-Side Include (SSI), definition, Glossary-11 servlet, definition, Glossary-11 servlet, XSQL, 11-1, 12-1 setKeyColumn(), 9-28, 9-36 setMaxRows, 9-31 setRaiseNoRowsException(), 9-31 setSkipRows, 9-31 setStylesheetHeader(), 9-31 setUpdateColumnName(), 9-33 setUpdateColumnNames() XML SQL Utility (XSU) setUpdateColumnNames(), 9-13, 9-26 setXSLT(), 9-31 SGML, definition, Glossary-12 Simple API for XML, definition, Glossary-11 Simple Object Access Protocol (SOAP), definition, Glossary-11 SOAP C clients, 18-3 C examples, 18-6 C Functions, 18-4 for C, 18-1 server, 18-4 what is, 18-2 SOAP, definition, Glossary-11 SQL, definition, Glossary-12 SQL/XML, definition, Glossary-11 SSI, definition, Glossary-11 storing XML in the database, 9-7 string data, 3-44 stylesheet, definition, Glossary-12 SYS_XMLAGG, definition, Glossary-12 SYS_XMLGEN, definition, Glossary-12 SYSTEM, definition, Glossary-12 ## T tag, definition, Glossary-12 TransX Utility, 10-1 TransX Utility, definition, Glossary-12 | U | XML parser | |------------------------------------------------------|---------------------------------------------------| | UIX, 1-16 | oraxml command-line interface, 3-11, 6-8 | | UIX, definition, Glossary-13 | XML parser for C | | Unicode in a system file, 3-42 | sample programs, 16-6 | | Uniform Resource Identifier, definition, Glossary-12 | XML parser, definition, Glossary-14 | | Uniform Resource Locator, definition, Glossary-12 | XML Query, definition, Glossary-15 | | | XML Schema | | update, XSU, 9-43 | explained, 5-3 | | URI, definition, Glossary-12 | processor for Java | | URL, definition, Glossary-12 | how to run the sample program, 4-4, 5-9, 6-7 | | usage techniques, 9-37 | 7-6, 10-5 | | User Interface XML, 1-16 | XML schema registration, definition, Glossary-15 | | User Interface XML (UIX), definition, Glossary-13 | XML Schema, definition, Glossary-15 | | UTF-16 Encoding, 3-44 | XML SQL Utility, Glossary-15 | | UTF-8 output, 3-43 | XML SQL Utility (XSU), 1-7 | | | advanced techniques, exception handling | | V | (PL/SQL), 9-36 | | <u> </u> | | | valid, definition, Glossary-13 | clearBindValues() with PL/SQL API, 9-6 | | validation | connecting with OCI* JDBC driver, 9-3 | | auto validation mode, 3-7 | creating context handles with getCtx, 9-6 | | DTD validating Mode, 3-6 | customizing generated XML, 9-40 | | partial validation mode, 3-7 | DBMS_XMLQuery, 9-6 | | schema validation, 3-6 | DBMS_XMLSave(), 9-7 | | schema validation mode, 3-6 |
dependencies and installation, 9-2 | | schema vandation mode, 50 | explained, 9-2 | | | getXML command line, 9-16 | | W | getXMLClob, 9-7 | | W3C, definition, Glossary-13 | inserts, 9-42 | | Web Request Broker, definition, Glossary-13 | mapping primer, 9-37 | | | selects, 9-42 | | WebDAV, definition, Glossary-13 | setKeyColumn() function, 9-28 | | well-formed, definition, Glossary-13 | setRaiseNoRowsException(), 9-31 | | WG, definition, Glossary-13 | updates, 9-43 | | WML Document, 11-26 | XML SQL Utility XSU) | | World Wide Web Consortium, | setXSLT(), 9-31 | | definition, Glossary-13 | | | World Wide Web Distributed Authoring and | XML, definition, Glossary-4 | | Versioning, definition, Glossary-13 | xmlcg usage, 25-2 | | World Wide Web, definition, Glossary-14 | XMLCompress JavaBean, 8-4 | | WRB, definition, Glossary-13 | XMLDBAccess JavaBean, 8-3 | | • | XMLDiff JavaBean, 8-4 | | v | XMLGEN, is obsolete. See DBMS_XMLQUERY and | | X | DBMS_XMLSAVE, 9-2 | | XDBbinary, definition, Glossary-14 | XMLNode.selectNodes() method, 3-37 | | XDK components, 1-1 | XMLSchema-instance mechanism, | | XDK version | definition, Glossary-15 | | using Java, 2-8, 14-5, 19-2 | XMLSchema-instance namespace, | | XDK, definition, Glossary-9 | definition, Glossary-15 | | · · · · · · · · · · · · · · · · · · · | XMLType views, definition, Glossary-16 | | XLink, definition, Glossary-14 | XPath rewrite, definition, Glossary-16 | | XML Base, 29-1 | XPath, definition, Glossary-16 | | XML Base, definition, Glossary-14 | XPointer, definition, Glossary-16 | | XML C++ Class Generator, 25-1 | | | XML Developer's Kit (XDK), definition, Glossary-9 | XSDBuilder, 3-7 | | XML documents | XSL Transformation (XSLT) Processor, 1-5 | | generating from C, 1-12 | XSL Transformation (XSLT) Processor for Java, 4-3 | | generating from C++, 1-12 | 7-3, 10-3 | | generating from Java, 1-10 | XSL Transformations Specifications, 29-3 | | XML Gateway, 1-16 | XSL, definition, Glossary-4 | | XML Gateway, definition, Glossary-14 | XSLFO, definition, Glossary-5 | | XML Namespaces 1.0, 29-1 | XSLT | | XML output in UTF-8, 3-43 | XSLTransformer bean, 8-7 | ``` XSLT compiler, 16-1 XSLT processor, 16-3 XSLT Processor for Java hints for using, 4-13 XSLT stylesheets setStylesheetHeader() in XSU PL/SQL, 9-31 setXSLT() with XSU PL/SQL, 9-31 XSLT, definition, Glossary-5 XSLTransformer JavaBean, 8-2 XSLValidator JavaBean, 8-4 XSQL action handler errors, 12-11 advanced topics, 12-1 built-in action handler elements, 12-21 connection, 11-29 current page name, 11-29 errors, 11-30 setting up demos, 11-9, 11-10 SOAP support, 11-29 stylesheets, 12-2 two queries, 11-26 XSQL Pages security, 11-30 XSQL servlet hints, 11-25 XSQL Servlet examples, 11-8 XSQL, definition, Glossary-16 XSU generating XML, 9-16 mapping primer, 9-37 usage guidelines, 9-37 XSU (XML SQL Utility), 1-7 XVM XSLT compiler, 16-3 XVM (XSLT Virtual Machine) processor, 16-1 XVM, definition, Glossary-16 ```